Petroleum and Gas Industries Manpower Requirements 1962 A Report of THE NATIONAL PETROLEUM COUNCIL 1963 ### NATIONAL PETROLEUM COUNCIL # REPORT OF THE COMMITTEE ON PETROLEUM AND GAS INDUSTRIES MANPOWER REQUIREMENTS (1962) JULY 16, 1963 MORGAN J. DAVIS CHAIRMAN OF THE COMMITTEE ## NATIONAL PETROLEUM COUNCIL ## OFFICERS R. G. FOLLIS, CHAIRMAN Orville S. Carpenter Vice Chairman Vincent M. Brown Secretary-Treasurer #### HEADQUARTERS OFFICE 601 Commonwealth Building 1625 K Street, N. W. Washington 6, D. C. Telephone: EXecutive 3-5167 ## REPORT OF THE ## NATIONAL PETROLEUM COUNCIL'S COMMITTEE ON PETROLEUM AND GAS INDUSTRIES MANPOWER REQUIREMENTS (1962) ## CONTENTS | | PAGE | |--|------| | INTRODUCTION AND COMMITTEE PROCEDURE | 1 | | STUDY ASSIGNMENT - Purpose, Scope, Definitions and Assumptions | 5 | | METHODOLOGY - Information and Data Sources, Order of Accuracy, General and Specific Limitations, and Techniques Used | 9 | | FINDINGS - | | | General Comments on Work-Force Characteristics | 15 | | Estimated 1962 Manpower In: | | | Summary | 18 | | Petroleum and Natural Gas Extraction | 19 | | Petroleum Refining | 21 | | Petroleum and Gas Transportation | | | Oil and Gas Pipe Lines | 23 | | Marine | 25 | | Tank Car | 28 | | Tank Truck | 29 | | Petroleum Products Distribution | 31 | | Research and Development | 33 | | Construction | 35 | | | | | PAGE | |-----|------|--|------| | A F | PEND | DICES - | | | | A. | U. S. Department of Interior October 3, 1962 | | | | | Letter | 43 | | | В. | Committee Membership | 44 | | | C. | Subcommittee Membership | 46 | | | D. | Map of OEP-OCD and Interior Regions | 47 | | | E. | Table from the 1963 NPC Study of Chemical Manufacturing | 48 | | | F. | Engineering and Construction Manpower Profile - Refinery Project | 49 | ## SUPPLEMENTAL SECTION LIST OF KEY OCCUPATIONS IN THE PETROLEUM AND NATURAL GAS INDUSTRIES (See Separate Index at Front of Section) # REPORT OF THE NATIONAL PETROLEUM COUNCIL'S COMMITTEE ON PETROLEUM AND GAS INDUSTRIES MANPOWER REQUIREMENTS (1962) ## INTRODUCTION On October 3, 1962, Hon. John M. Kelly, Assistant Secretary of the Interior, in a letter to R. G. Follis, Acting Chairman of the National Petroleum Council pointed out the possibility that under emergency situations there might develop a shortage of skilled manpower — and, therefore, current information on manpower requirements expressed in percentages by skills — was required in order to complete a general study requested by the Department of Defense. Accordingly, he asked that the Council appoint a committee to make a thorough study of domestic manpower requirements as of July 1, 1962, throughout the petroleum and gas industries. The Agenda Committee of the Council, in its report of October 3, 1962, which was unanimously adopted by the Council at its meeting on October 4, 1962, recommended that a committee be appointed to undertake the requested study, confining its report to findings of fact. $[\]underline{1}$ / See Appendix A - October 3, 1962 letter. Pursuant to this action, on November 9, 1962, the Chairman of the Council, with the approval of the Assistant Secretary of the Interior, appointed this Committee2/ and designated Mr. Morgan J. Davis as Chairman. Mr. Frederick S. Lott, of the Office of Oil and Gas, Department of Interior, was designated Government Co-Chairman of this Committee. Subsequently, at the request of Committee Chairman, Morgan J. Davis, the Chairman of the Council, with the approval of the Assistant Secretary of the Interior, on January 14, 1963, appointed a Working Subcommittee 3/, consisting of 10 organi zation and personnel experts and 2 representatives of related oil and gas associations, under the Chairmanship of George Dempster, Shell Oil Company. Mr. Frederick S. Lott was designated Government Co-Chairman of this Subcommittee. On February 5, 1963, a meeting of the Working Subcommittee was held in the Council's office, for the purpose of assessing its assignment and determining the best method of securing the manpower data requested by the Department of Interior. Representatives from the Office of Oil and Gas and the Office of Emergency Planning were present and gave more ^{2/} See Appendix B - Committee membership. ^{3/} See Appendix C - Subcommittee membership. specific guidance than the broad language of the original October 3, 1962 letter - adding the request that the study include major construction and contract service manpower estimates. Certain conclusions on scope and methodology, acceptable to the Government representatives present, were set down in a statement of proceedings which the Committee Secretary sent February 15, 1963 to each member of the Main Committee for any further guidance on the indicated fact-finding ground-rules. Meanwhile, various data sources were contacted and arrangements made to obtain the basic statistical information required without the use of extensive questionnaires. Various aspects of the study were assigned to the Council's office staff and to the individual Subcommittee members who were in a position to consult with operating and functional management and specialists with respect to the various assumptions, operating practices, work-force characteristics, key occupations and manpower estimates. Since the nature of the fact-finding task could be handled mainly by correspondence no interim Subcommittee meeting was called. Review and collation of information and data was done in the Council's Office. On June 4, 1963, the Subcommittee met in the Council's office and reviewed and drafted their report, which government representatives present considered as appropriately fulfilling the October 3, 1962 request of the Department of Interior. The Committee Secretary on instructions from Chairman Morgan J. Davis, sent the Subcommittee's report to each member of the Main Committee for appraisal and review. On July 15, 1963, the Main Committee met in the Council's office and after full discussion adopted the Subcommittee's report as part of its Final Report. - (a) The Main Committee and the Subcommittee <u>recommend</u> that the Key Occupations section of this report be reprinted separately by the Council and made available to Government Agencies involved in priority emergency use of resources including manpower, in the quantities they may wish for their distribution to Federal, State and Local Agency Offices. - (b) The Committee and Subcommittee <u>suggest</u> that any future National Petroleum Council studies of facilities of the petroleum and natural gas industries requiring survey question-naires also include, when appropriate, manpower statistics. These would be helpful "bench marks" to any future manpower studies. - (c) The Committee and Subcommittee further <u>suggest</u> that the National Petroleum Council recommend to the Department of the Interior that any future petroleum studies or surveys conducted by Interior or other Government agencies include an appropriate question or questions regarding manpower requirements. ## STUDY ASSIGNMENT The October 3, 1962 request from the Department of Interior can be summarized - "to make a thorough study of domestic manpower requirements as of July 1, 1962, throughout the petroleum and gas industries -- expressed in percentages by skills within Standard Industry Classification and recorded by civil defense areas $\frac{4}{--}$ ". Representatives from Interior subsequently requested that the study include major construction and contract services manpower estimates. They pointed out that this type of information plus the above 1962 manpower requirements data was needed to complete a general study requested by the Department of Defense. The Subcommittee and government representatives concluded that the scope of the study should follow the same general categories and boundaries as in the 1956 Council man-power study, i.e., domestic employment by major function, but excluding all service stations, and gas distribution beyond the "city gates". Only U.S. flag ocean tanker fleet personnel were to be included. ^{4/} See Appendix D - Map of OEP-OCD and Interior Regions. While Subcommittee's terms of reference did not include related chemical manufacturing manpower estimates, government representatives asked that the manpower statistics of collected in the 1963 NPC study of Chemical Manufacturing Facilities of the Petroleum and Natural Gas Industries be incorporated in the Subcommittee's report. Because of the magnitude and variety of services performed on a contract or fee basis in the petroleum and gas industries, it was concluded that only total manpower estimates of primary operational/maintenance services and of major construction projects manpower would be feasible - and that geographical estimates as of mid-1962 would not be too meaningful for the evident end-use of the study data for many of these contract projects and services. It was pointed out that construction manpower has seasonal as well as on-site peaks with respect to total work-force and to skills employed. Accordingly, government representatives asked that an example of on-site construction man-power profile be included as an aid to understanding of the estimates. Other special characteristics and assumptions are noted under the Construction section. ^{5/} See Appendix E - Table of manpower in Chemical Manufacturing. The Subcommittee made the point that a count of manpower by "occupational skills" employed mid-1962 in the petroleum and natural gas industries should not be considered representative of work-force composition to rehabilitate and operate facilities in a post attack period. However, the government representatives felt some form of data on peace time manning would be useful and accordingly, they asked the Subcommittee to consider sampling enough
companies or otherwise obtain useful percentage factors of "broad categories of occupations" officers and managers, professional, operatives, maintenance crafts and labor, etc. Other than data specifically identified, no attempt has been made by the Subcommittee to estimate employment in supporting industries which make essential commodities, equipment, materials, etc., used in the oil and gas industries — nor employment in the many contract services involving job shops, personnel and materials transport, in-plant feeding, guards, agents, outside counsel, office services, etc. — all significant in the aggregate. The consensus of the Subcommittee was that the study report include a listing of Key Occupations in the petroleum and gas industries as a practical and ready means of identification of skills needed to rehabilitate and operate facilities under emergency situations. Government representatives concurred, pointing out that such a listing would aid the responsible agencies in their preparation of standby "guidance on priority-emergency use of resources including manpower" for local area labor offices and for state, regional and national authorities. It was considered that a revision and updating of the NPC 1956 Manpower Report listing of key occupations and the related descriptive material would serve this purpose. This approach also retained generally the benefit of prior committee and trade association review and findings with respect to what is inherently a difficult task and a fair compromise at best of varied organizational structures and titles used in these industries. The format adopted followed the suggestions of the Manpower Mobilization Division, Department of Labor, which had expressed interest in this project and subsequently rendered valuable assistance in the final editing. ## METHODOLOGY The general approach to the study data fact-finding was influenced by what government representatives were free to indicate might be the likely end-uses of the information. The Sub-committee also favored avoidance of any extensive questionnaire procedure if other data sources or estimating techniques could produce useful figures within acceptable tolerances. It was pointed out that any employment count at a specific time reflected many variables involving work-day and work-week schedule practices, overtime, absenteeism, vacations, turnover, training and manning practices, productivity, etc. The survey problem of arriving at estimates for "manpower requirements expressed in percentages by skills..." was solved in the main when it was found out that the U. S. Census Bureau could supply occupational data based on the 1960 Population Census for the 4 census regions and total U. S., coded into the Standard Industrial Classifications. This is unpublished information and is based on replies from individuals in each state census population sample. This source data looked promising for the study and so, the Council Office purchased selected tabulations which were analyzed and grouped in broad categories of skills, by the Council Office staff. It should be noted that basic Census data was collected in the first half of 1960 by questionnaire and follow-up on a 25 percent sample (every fourth household approach) from which total population characteristics such as age, sex, occupation by skills, etc., were in turn computed by various Census Bureau statistical and sampling techniques. In this connection, the Subcommittee took cognizance of the fact that the Defense Readiness Handbook, Department of Labor, suggests that manpower agencies use the State occupational distribution of employment contained in the 1960 Population Census in their planning in the absence of any more recent local or area surveys. The Subcommittee also concluded that the U. S. Census data base would likely be as good as the results from a special NPC questionnaire survey involving hundreds of establishments and occupations. In order to evaluate the general validity of the 1960 Census data, summary tables for each primary function showing percentage distribution of the significant skill groups were sent to members of the Subcommittee to check against the composition of similar work force groups in their company. Views were also solicited regarding the significance of any change in manning practices between the 1960 Census and the mid-1962 date which would have materially affected work force composition in the various divisions of the petroleum and gas industries. With due regard for the difference that would be inherent in a population type census versus a company or establishment employment count, the Subcommittee's opinion was that this source and the resulting occupational distribution for functional divisions were reasonable and should be within the accuracy limits required for Interior and Defense general studies. The Subcommittee felt that the variations in organizational structure, size, occupational classifications and operating practices among any "sample group" of companies would not likely yield any more meaningful results. The Census data fortunately was available by the 4 Census Regions. The cost and time of acquiring state detail for functional divisions, and thus, an OEP-OCD and Interior Regional count, was considered prohibitive, even by the Census staff. Accordingly, occupational distribution of the 4 Census Regions has been applied to the OEP-OCD and Interior Regions geographically on a best-fit-basis. The purchased tabulations of this 1960 U. S. Census information have been turned over to the Office of Oil and Gas, Department of Interior, for their and the Department of Defense subsequent use. The 1960 U.S. Population Census information also provided a count of males and females. This data has been included for general information on page 16. The survey problem of obtaining a mid-1962 total employment count by Standard Industrial Classification (SIC) was solved in part by obtaining unpublished state figures on Petroleum and Gas Extraction, Refining and Oil Pipe Lines - via the cooperation of the Bureau of Employment Security, Department of Labor. The state figures permitted calculation of the U. S. and Regional totals shown in some of the tables and identified with the SIC code numbers used. State agencies which in turn obtain the information from required company returns. It should be noted that both company and State allocation of employment to SIC groups is subject to differences due to local interpretation. Members of the Subcommittee who checked the coding of their company returns for the second quarter of 1962 found such differences, particularly in the allocation of headquarters staff. However, the Subcommittee felt that some of these variances would be compensating and that the resulting totals for Regions and the U. S. were likely to be of equal, or of better, accuracy than from any direct questionnaire approach involving hundreds of establishments. Also, this is a regular data source and thus is available periodically in the future to the Department of Interior. Examples of such differences have been given to BES staff for their study and consideration of appropriate corrective steps. Employment figures for gas transmission, marine, and certain other forms of transportation, research, construction and other contract services are not identified separately for the petroleum and natural gas industries under the Standard Industrial Classification codes established by the Bureau of the Budget and revised in 1957. For some of this data the Subcommittee has had the benefit of trade association statistics or estimates, which were much appreciated. For other data the Subcommittee has been required to make their own estimates based on "sampling" or by use of "manpower unit factors" applied to selected operating statistics or indicated capital expenditures. The Subcommittee, likewise, found that BES data for Wholesale Trade - Petroleum Bulk Stations and Terminals (SIC 5092) are no longer available separately. Instead they are included in the general group statistics for Miscellaneous Wholesalers (SIC 509). With the hope that these data would still be accumulated separately at the state level, inquiry was made by letter to each State Office involved. Only 18 states out of the 50 maintain such records and these states supplied the Council Office with mid-1962 employment figures. Since there are over 30,000 petroleum and LPG bulk plants and terminals in the U.S., a direct questionnaire approach to obtain mid-1962 employment data was considered unsound. Accordingly, the Subcommittee decided to defer making an estimate until preliminary figures could be obtained from data sources for the County Business Patterns (first quarter 1962) Reports, issued by the Census Bureau for the Department of Commerce. Data sources are noted on each divisional estimate together with any assumptions and factors used. ## FINDINGS - MANPOWER REQUIREMENTS (1962) General Comments on Work Force Characteristics The Subcommittee has interpreted the term "manpower requirements" to mean the going level of work force employed for a specific time period in each functional division or activity, assuming customary work practices and normal or seasonal work situations. Accordingly, it should be noted that the mid-1962 estimates that follow in this report represent an employment count about the end of June for some divisions and activities, and for others, a yearly monthly average count, or a shorter period month average count as considered appropriate both to the normal or seasonal work situation and to the 1962 level of operations and expenditures. Also, such employment figures do not reflect the total in - out employment resulting from turn-over; neither can total figures be generally translated into man-hours or man-months or man-years because of the varied work schedule practices, especially in the contract work force. Based on the 1960 U. S. Population Census,
employment of females in the oil and gas industries (as defined for purposes of this study) represents about 11.5 percent of the regular work force. Divisional percentages are shown below: | Industry Division | Percent Females in Work Force | |------------------------|-------------------------------| | Oil and Gas Extraction | | | and Field Services | 9 | | Oil Refining | 12 | | Oil and Gas Pipe Lines | 8 | | Oil Distribution | 16 | The petroleum and natural gas industries require extensive dependence on science and technology because of the inherent technical nature of their activities and products. The Subcommittee estimated that as of mid-1962 there were about 40,100 natural scientists and engineers employed in the primary operating divisions, as defined for purposes of this study, including oil and gas field services (SIC 138) but excluding marine, rail and for-hire-truck transportation. This figure does not include architectural and engineering manpower in other consulting or contractor firms used. An additional 9,200 scientists and engineers were estimated to be engaged primarily in research and development conducted by companies in these industries, and would reflect their petro-chemical and government R & D efforts. Divisional estimates and the percentage relationship to company and contract service total work force are summarized below: | INDUSTRY DIVISION | SCIENTISTS AND NUMBER 1/ | D ENGINEERS PERCENT | TOTAL
WORK FORCE | |--------------------------|--------------------------|---------------------|---------------------| | Oil and Gas Extraction | 25,100 | 8.4 | 298,400 | | Oil Refining | 9,500 | 5.6 | 169,800 | | Oil and Gas Pipe Lines | 3,000 | 4.9 | 60,800 | | Oil Distribution | 2,500 | 1.4 | 181,300 | | Research and Development | 9,200 | 39.0 | 23,800 | | TOTAL | 49,300 | 6.7 | 734,100 2/ | Based on two general data sources, the 1960 Population Census and the 1960 National Science Foundation survey - and adjusted to be more representative of the mid-1962 situation. Gas transmission data was obtained by company sample. ^{2/} Excludes Miscellaneous Manufacturing and Blending Plants, and Marine, Rail, and For-Hire Truck Transportation. SUMMARY OF ## ESTIMATED MANPOWER REQUIREMENTS (1962) MID-1962 LEVEL OF EMPLOYMENT BY DIVISION 1/2 | | | | OPERATIONS AND | MAINTENANCE | CONSTRUCTION | |----------|----------|--------------------------|-------------------------|-------------|-------------------------| | DETAIL I | IS SHOWN | | OIL AND GAS | CONTRACT | SELECTED MAJOR PROJECTS | | ON PAC | GE NO. | INDUSTRY DIVISION | COMPANIES | SERVICES | (PLANTS/SYSTEMS) | | 20 8 | § 37 | OIL AND GAS EXTRACTION | 168,100 | 130,300 | 3,600 | | | | OIL MANUFACTURING: | | | | | 22 8 | \$ 38 | Refining | 164,300 | 5,500 | 11,200 | | | | Miscellaneous and | | | | | | 21 | Blending Plants | 28,600 | | | | | | TRANSPORTATION: | | | | | 24 8 | £ 40 | Oil Pipe Lines | 21,800 | 200 — | 1 | | | £ 40 | Gas Pipe Lines | 38,400 | 400 — | 30,000 | | 26 - | - 27 | Marine | 13,900 | 27,200 | | | 1 | 28 | Tank Cars (leased) | 2/ | 2,000 | | | | 30 | Tank Trucks (for-hire) | <u>2/</u>
<u>2</u> / | 44,300 | | | | 32 | OIL DISTRIBUTION | 172,700 | 8,600 | | | 33 - | - 34 | RESEARCH AND DEVELOPMENT | 23,000 | 800 | | | | | TOTAL | 630,800 | 219,300 | | ^{1/} Assumptions, sources and bases of estimates are outlined in the following report sections. Percentage distribution of major skills are also included therein when such information is available. ^{2/} Employment involved in industry-owned equipment is assumed to be reported in other industry divisions. ## <u>CRUDE PETROLEUM AND NATURAL GAS EXTRACTION</u> Estimated Manpower Requirements (1962) For Operations and Maintenance The table on the following page reflects the mid-1962 level of employment reported by operating companies (SIC 131-2) and primary oil and gas field contract service companies (SIC 138). Construction done by operating companies' own work force would be covered in these figures. SIC 131-2 figures have been adjusted by approximately 5000 to cover natural gas companies' employees engaged in these activities but reported under Utilities SIC code. (AGA source.) #### CRUDE PETROLEUM AND NATURAL GAS EXTRACTION | | U.S. | | | OEP-OCD AND INTERIOR REGIONS | | | | | | | |---|---------|---------|-------|------------------------------|--------|--------|-------|---------|--------|-------| | ESTIMATED MANPOWER REQUIREMENTS (MID-1962) | TOTAL | PERCENT | _1_ | 4 | 6 | _ 2 | 3 | 5 | _ 7 | - 8 | | OPERATIONS AND MAINTENANCE | | | | | | | | | | | | Establishments reported primarily engaged in exploration, leasing, drilling and operating oil and gas field properties including gas liquids extraction plants. Probably includes some intra-state pipe lines and certain headquarters staff. (SIC 131-132 adj) | 168,100 | | 1,310 | 7,730 | 13,030 | 13,485 | 2,120 | 114,855 | 14,520 | 1,050 | | Establishments reported primarily engaged, on a contract or fee basis, in drilling, in geophysical and geological work, and in various oil and gas field construction and maintenance services. Probably includes some research laboratories. (SIC 138) | 130,300 | | 330 | 5,620 | 13,940 | 6,415 | 4,040 | 89,140 | _8,935 | 1,880 | | TOTAL CRUDE PETROLEUM AND NATURAL GAS EXTRACTION | 298,400 | 100.0 | 1,640 | 13,350 | 26,970 | 19,900 | 6,160 | 203,995 | 23,455 | 2,930 | | PERCENTAGE DISTRIBUTION OF MAJOR SKILLS | | | | | | | + | | L | | | Managers, Officials and Proprietors | 25,960 | 8.7 | 8.1 | 8 | .7 | | 8.7 | | 8 | .6 | | Scientists and Engineers | 25,065 | 8.4 | 10.2 | 5 | .6 | | 8.2 | | 11 | .1 | | Other Professionals and Semi-Professional Workers | 18,200 | 6.1 | 9.4 | 3 | .0 | | 6.5 | | 5 | .7 | | Leasemen, Scouts, Buyers, Sellers and
Other Agents | 6,865 | 2.3 | 2.8 | 2 | .1 | | 2.2 | | 2 | .8 | | Office and Clerical Workers | 31,630 | 10.6 | 13.0 | 8 | .5 | | 11.4 | | 8 | .4 | | Foremen | 15,220 | 5.1 | 6.9 | 5 | .3 | | 4.8 | | 5 | .9 | | Craftsmen, Inspectors and Equipment Operators | 21,185 | 7.1 | 10.0 | 8 | .1 | | 6.5 | | 8 | .3 | | Operating Engineers, Motormen and Pumpers | 31,035 | 10.4 | 10.5 | 15 | .5 | | 10.0 | | 8 | .1 | | Truck and Tractor Operators | 9,250 | 3.1 | 4.0 | 4 | .9 | | 2.7 | | 3 | .1 | | Seismic, Drilling, Plant and Field Operatives and Laborers | 108,620 | 36.4 | 22.5 | 37 | .1 | | 36.9 | | 37 | .1 | | Protective and Building Service Workers and all Others not Classified | 5,370 | 1.8 | 2.6 | 1 | . 2 | | 2.1 | | 0 | .9 | | | | | | | | | | | | | ## PETROLEUM REFINING Estimated Manpower Requirements (1962) For Operations and Maintenance The table on the following page reflects the mid-1962 level of employment reported (SIC 291) as part of a refinery complex. Own work force used in construction would be included in these figures. Contract maintenance service manpower has been estimated using an "average" factor for 45 refineries sampled. It should be noted that contract maintenance practice varies considerably between refinery locations. The 1960 Population Census tabulations showed an employment estimate of 28,600 for miscellaneous oil product manufacturing and blending plants (SIC 295 - and 299.) This count was considered reasonable for mid-1962 and is shown in the summary table on page 18. ## PETROLEUM REFINING | | U.S. | | | | OEP-OC | D AND IN | TERIOR F | EGIONS | | | |--|---------|---------|--------|--------|--------|----------|----------|--------|--------|-------| | ESTIMATED MANPOWER REQUIREMENTS (MID-1962) | TOTAL | PERCENT | _ 1 | 4 | 6 | 2 | 3 | 5 | _ 7 | - 8 | | OPERATIONS AND MAINTENANCE | | | | | | | | | | | | Establishments reported primarily engaged in distilling, cracking and reforming crude oil and volatiles into products and other derivatives. Probably includes some laboratories and certain headquarters staff. (SIC 291) | 164,300 | | 17,340 | 21,460 | 8,310 | 27,280 | 1,255 | 58,520 | 27,680 | 2,45 | | Contract maintenance services. (Committee estimate) | _5,500 | | 500 | 600 | 250 | 800 | 50 | 1,900 | 1,300 | _ 100 | | TOTAL PETROLEUM REFINING | 169,800 | 100.0 | 17,840 | 22,060 | 8,560 | 28,080 | 1,305 | 60,420 | 28,980 | 2,555 | | | | | | | | | | | 1 | | | PERCENTAGE DISTRIBUTION OF MAJOR SKILLS | | | | | | | | | | | | Managers, Officials and Proprietors | 8,660 | 5.1 | 6.3 | 4 | .9 | | 4.2 | | 6 | .2 | | Scientists and Engineers | 9,510 | 5.6 | 6.7 | 5 | .3 | | 5.7 | | 4 | .8 | | Other Professionals and Semi-Professional Workers | 17,150 | 10.1 | 11.5 | 8 | .5 | | 9.8 | | 11 | .3 | | Buyers, Sellers, Creditmen and Other Agents | 5,265 | 3.1 | 3.5 | 4 | .0 | | 2.1 | | 3 | .5 | | Office and Clerical Workers | 29,715 | 17.5 | 21.0 | 17 | .1 | | 15.5 | | 18 | .8 | | Foremen | 9,000 | 5.3 | 5.2 | 5 | .5 | | 5.5 | | 4 | .6 | | Craftsmen, Inspectors and Equipment Operators | 28,865 | 17.0 | 14.5 | 19 | .1 | | 17.6 | | 16 | .1 | | Operating Engineers, Firemen and Oilers | 9,340 | 5.5 | 5.0 | 5 | .3 | | 5.9 | | 5 | .6 | | Truck and Tractor Operators | 6,790 | 4.0 | 5.0 | 5 | .1 | | 2.8 | | 3 | .9 | | Helpers and Laborers | 40,070 | 23.6 | 18.1 | 22 | .5 | | 27.3 | | 22 | .6 | | Protective and Building Service Workers and all
Others not Classified | 5,435 | 3.2 | 3.2 | 2 | .7 | | 3.6 | | 2 | .6 | # PETROLEUM AND NATURAL GAS PIPE LINES Estimated Manpower Requirements (1962) For Operations and Maintenance The table on the following page reflects the mid-1962 level of employment reported (SIC 461) for crude oil and product pipe lines. Employment figures for gas transmission pipe lines are from
the American Gas Association who accumulates such statistics from copies of company work injury reports sent to the Bureau of Mines and Bureau of Labor Statistics. Contract maintenance manpower was estimated at 600. #### PETROLEUM AND NATURAL GAS PIPELINES | | U. S. | | OEP-OCD AND INTERIOR REGIONS | | | | | | | | |--|--------|---------|------------------------------|-------|-------|-------|-------|-----------|-------|-----| | ESTIMATED MANPOWER REQUIREMENTS (MID-1962) | TOTAL | PERCENT | _1_ | 4 | 6 | 2 | 3 | 5 | _7_ | 8 | | OPERATIONS AND MAINTENANCE | | | | | | | | | | | | Companies reported primarily engaged in transportation of crude oil, volatiles and refined products. (SIC 461) | 21,800 | | 560 | 2,240 | 3,550 | 2,330 | 890 | 11,510 | 515 | 20 | | Companies reported primarily engaged in transportation and storage of natural gas up to the "city gate". (AGA survey) | 38,400 | | 535 | 2,740 | 6,300 | 5,590 | 2,765 | 18,540 | 1,470 | 46 | | Contract maintenance services (Committee estimate) | 600 | | 10 | 50 | 100 | 80 | 35 | 300 | 20 | _ | | TOTAL PETROLEUM AND NATURAL GAS PIPELINES | 60,800 | 100.0 | 1,105 | 5,030 | 9,950 | 8,000 | 3,690 | 30,350 | 2,005 | 67 | | PERCENTAGE DISTRIBUTION OF MAJOR SKILLS 1/ | | | | | | | | | | | | Managers, Officials and Proprietors | 5,140 | 8.5 | 8.2 | 9 | .7 | | 7.9 | | 7. | . 5 | | Scientists and Engineers | 3,000 | 4.9 | 4.0 | 4 | . 7 | | 5.3 | | 3. | . 8 | | Other Professionals and Semi-Professional Workers | 4,385 | 7.3 | 8.1 | 7 | .4 | | 7.3 | | 6. | . 3 | | Buyers and Right-of-way Agents | 820 | 1.3 | 1.6 | 1 | . 3 | | 1.3 | | 1. | . 1 | | Office and Clerical Workers | 11,500 | 18.9 | 19.2 | 19 | . 2 | | 18.6 | 18.6 19.4 | | 4 | | Foremen | 2,355 | 3.8 | 4.3 | 3 | .5 | | 3.8 | | 5. | . 0 | | Craftsmen and Repairmen | 9,220 | 15.2 | 13.9 | 15 | .3 | | 15.9 | | 12. | . 2 | | Truck and Tractor Operators | 1,495 | 2.5 | 2.9 | 2 | .1 | | 2.7 | | 2. | . 0 | | Operating Engineers | 5,225 | 8.6 | 7.6 | 8 | . 5 | | 8.2 | | 12. | . 0 | | Other Operatives and Laborers | 16,445 | 27.0 | 27.3 | 26 | .6 | | 26.9 | | 28. | . 6 | | Protective and Building Service Workers and all
Others not Classified | 1,215 | 2.0 | 2.9 | 1 | .7 | | 2.1 | | 2. | . 1 | $[\]underline{1}\!/$ Weighted average of petroleum and gas transmission pipelines. ## MARINE TRANSPORTATION Estimated Manpower Requirements (1962) For Operations The tables on the following page reflect an estimated mid-1962 level of employment directly engaged in ocean, lake, coastal and inland waterways transportation with respect to petroleum and petroleum products only (and petrochemicals when non-separable). Only tankers of U.S. Registry have been included. Shipyard repair and construction manpower has been excluded. The estimated <u>level of employment is about 41,100</u> for marine operations. The Subcommittee have used a "vessel unit" approach plus related relief crew and administrative and accounting overhead factors. Obviously, such a unit factor basis is a compromise between oil company and independent operator practices. The assumption has also been made that personnel primarily working in marine loading or discharge at refineries and terminals are already counted under those industry divisions (SIC). The unit factor approach also avoids duplicating figures of manpower employed on other vessels at other times, those in the "pool" or at hiring halls, and those unemployed for part of the year. The allocation of towing vessels to petroleum and petroleum movements has been developed from estimated petroleum and petroleum products volume translated into transportation requirements by coastal and inland waterways systems. Manning has been related to vessels in service according to size or horsepower, and where appropriate, to manned barges. ## OCEAN TANKERS (U.S. FLAG) | | NO. OF | TOTAL MANPOWER | |--------------------|---------|-----------------| | BY VESSEL TYPE | VESSELS | CREW AND RELIEF | | 10-24 M. DWT | 193 | 11,078 | | 25-44 M. DWT | 79 | 4,645 | | 45-65 M. DWT | 12 | 740 | | Over 65 M. DWT | 3 | 210 | | Sub Total | 287 | 16,673 | | Adm. and Acctg. | | 1,627 | | TOTAL | | 18,300 | | BY OPERATOR TYPE | | | | Oil Companies | | 10,000 | | Contract Carriers, | etc. | 8,300 | | TOTAL | | 18,300 | | | | | ## BARGING AND COASTAL/LAKE TANKERS | | NUMBE | R OF VESSE | LS | | |------------------------|--------------------|-------------------|------------------|--------------------------------| | BY SYSTEM | SELF-
PROPELLED | TUGS/
TOWBOATS | MANNED
BARGES | TOTAL MANPOWER CREW AND RELIEF | | Great Lakes | 29 | 5 | - | 1,283 | | East Coast | 132 | 180 | 189 | 4,631 | | Miss. R/Gulf Coast | 1 | 915 | - | 13,569 | | West Coast/Alaska | _19 | 100 | | 1,271 | | Sub Total | 181 | 1,200 | 189 | 20,754 | | Adm. and Acctg. | | | | 2,046 | | TOTAL | | | | 22,800 | | BY OPERATOR TYPE | | | | | | Oil Companies | | | | 3,900 | | Contract Carriers, etc | | | | 18,900 | | TOTAL | | | | 22,800 | #### TANK CAR TRANSPORTATION Estimated Manpower Requirements (1962) For Tank Car Fleet Regularly Assigned To Petroleum Service Data from major tank car fleet owners, representing 45 percent of the total domestic tank cars in all services, was used to develop a weighted average factor for manpower engaged in fleet operation, maintenance and related general overhead. (Workers on new car production were excluded.) The Subcommittee estimated that 91,000 cars in regular petroleum service would represent about a 2,000 manpower level requirement in 1962. No regional distribution was estimated. It should be noted that another 68,000 cars were of types considered interchangeable to petroleum service, and if so used in part, would increase the above estimate proportionately. Sources: National Petroleum Council Report Oil and Gas Transportation Facilities (1962) Committee questionnaire to major tank car fleet owners. # FOR-HIRE TANK TRUCK TRANSPORTATION Estimated Manpower Requirements (1962) For Operations and Maintenance The table on the following page reflects an estimated mid-1962 level of employment engaged in the operations and maintenance of tank trucks by all common and contract carriers. The total manpower engaged in private petroleum trucking operations, both intra and interstate city, are included as a part of the data shown in the Petroleum Products Distribution section of this report. The Subcommittee estimates that 41,400 tank truck and trailer units were engaged in for-hire service in 1962. This estimate is based upon the information contained in the 1962 report of the NPC Subcommittee on Tank Truck Transportation. Distribution of this equipment by the 8 OCDM Regions in which it is operated appears in the following table. The Subcommittee developed a manning factor per unit of equipment, which was arrived at following an analysis of the total employees engaged in operations and maintenance versus the total units of equipment (owned, rented and leased) as reported by representative operators to the ICC. Applying this unit factor, the Subcommittee estimated that a total of 44,300 employees were engaged in the for-hire tank truck service in mid-1962. ## FOR-HIRE TANK TRUCK OPERATIONS AND MAINTENANCE | OCDM
REGION | TOTAL TANK TRUCK & TRAILER UNITS | ESTIMATED MANPOWER REQUIREMENTS (MID-1962) | PERCENT OF TOTAL MANPOWER | |----------------|----------------------------------|--|---------------------------| | 1 | 3,440 | 3,680 | 8.3 | | 2 | 8,680 | 9,290 | 21.0 | | 3 | 5,070 | 5,425 | 12.2 | | 4 | 8,040 | 8,605 | 19.4 | | 5 | 6,540 | 7,000 | 15.8 | | 6 | 3,010 | 3,220 | 7.3 | | 7 | 5,220 | 5,580 | 12.6 | | 8 | 1,400 | 1,500 | 3.4 | | TOTAL U.S. | 41,400 | 44,300 | 100.0 | # PETROLEUM PRODUCTS DISTRIBUTION Estimated Manpower Requirements (1962) For Operations and Maintenance The table on the following page reflects the mid-March 1962 level of employment reported in petroleum bulk stations and terminals, (including LP-gas), according to preliminary figures prepared by the Bureau of the Census, United States Department of Commerce for the County Business Patterns (First quarter 1962) reports. It has been assumed that these figures are representative of the mid-1962 level of employment. The count of employees generally excludes employees of administrative and auxiliary offices of petroleum companies operating bulk stations. However, because in some cases the reports for bulk stations and terminals included such employees, the figures are not completely comparable with these as reported for the Census of Business. Contract maintenance service manpower has been estimated on a company sampling, and covers both facilities and delivery equipment. ## PETROLEUM PRODUCTS DISTRIBUTION | | U.S. | | | | OEP-OCI | AND INT | ERIOR RE | GIONS | | | |---|---------|---------|--------|--------|---------|---------|----------|--------|--------|-------| | ESTIMATED MANPOWER REQUIREMENTS (1962) | TOTAL | PERCENT | _ 1 | _ 4 | _ 6 | 2 | 3 | _ 5 | 7 | 8 | | OPERATIONS AND MAINTENANCE | | | | | | | | | | | | Terminals and bulk plants reported primarily engaged in receipt, storage and delivery of oil and LPG products to consumers and resellers. Probably includes some administrative and auxiliary office employees. (County Business Patterns - First quarter 1962 preliminary figures) | 172,700 | | 28,910 | 33,170 | 20,470 | 30,970 | 22,430 | 17,210 | 12,020 | 7,52 | | Contract maintenance services (Committee estimate) | 8,600 | | 1,450 | 1,650 | 1,050 | 1,550 | 1,100 | 850 | 600 | 35 | | TOTAL PETROLEUM PRODUCTS DISTRIBUTION | 181,300 | 100.0 |
30,360 | 34,820 | 21,520 | 32,520 | 23,530 | 18,060 | 12,620 | 7,870 | | PERCENTAGE DISTRIBUTION OF MAJOR SKILLS | | | | 1 | | | | | | | | Managers, Officials and Proprietors | 31,550 | 17.4 | 13.6 | 19 | 0.0 | | 18.1 | | 18 | .2 | | Scientists and Engineers | 2,500 | 1.4 | 1.9 | | .6 | | 1.4 | | 2 | .2 | | Other Professionals and Semi-Professional Workers | 7,250 | 4.0 | 5.8 | 3 | 3.1 | | 3.4 | | 4 | .7 | | Salesmen and Sales Workers | 21,220 | 11.7 | 9.1 | 1.3 | 3.5 | | 11.0 | | 13 | .5 | | Buyers, Creditmen, Real Estate and
Other Agents | 3,810 | 2.1 | 2.4 | 2 | 2.0 | | 1.8 | | 2 | .5 | | Office and Clerical Workers | 40,980 | 22.6 | 25.5 | 20 | .5 | | 22.3 | | 23 | .1 | | Foremen | 3,445 | 1.9 | 2.3 | 1 | 6 | | 1.8 | | 2 | .3 | | Craftsmen and Repairmen | 7,800 | 4.3 | 6.5 | 2 | 2.9 | | 4.3 | | 3 | .5 | | Pumpmen and Other Operatives | 5,805 | 3.2 | 3.8 | 2 | 2.2 | | 3.5 | | 3 | .3 | | Deliverymen and Other Drivers | 45,875 | 25.3 | 23.1 | 29 | .1 | | 25.7 | | 20 | .5 | | Warehousemen and Laborers | 7,255 | 4.0 | 3.8 | 3 | .6 | | 4.5 | | 4 | .3 | | Protective and Building Service Workers and Others not Classified | 3,810 | 2.1 | 2.2 | 1 | 9 | | 2.2 | | 1 | .9 | | | | | | | | | | | | | # RESEARCH AND DEVELOPMENT Estimated Manpower Requirements (1962) The table below reflects an estimated mid-1962 level of employment based in part on preliminary 1962 data from the National Science Foundation survey and in part on a 1962 manyears count obtained from a "sampling" of companies spending about 70 percent of the total oil and gas industries 1962 R & D outlay including petrochemical and government programs. The Subcommittee recognized the possiblility of some R & D employment being reported in Oil and Gas Field Services (SIC 138) and in Oil Refining (SIC 291) figures. However, all indications were that the bulk of the research establishments were allocated by the states to a general industry R & D code (SIC 739) and thus, not included under petroleum and natural gas codes used in this report. | Skill Category | Number | Percent | | | |---|----------------|----------------|--|--| | Scientists and Engineers as
Managers and Administrators
Professionals | 1,200 | 5
<u>35</u> | | | | Sub-Total | 9,200 | 40 | | | | Technicians
Office and Service Workers | 5,800
8,000 | 25
35 | | | | Total | 23,000 | 100 | | | Laboratories use a variety of contract research as well as operational and maintenance services manpower. A minimum of 800 man-years has been estimated for 1962. ### CONSTRUCTION Estimated Manpower Requirements (1962) For Major Projects The oil and gas industries spend about 6 billion dollars in the U. S. each year for fixed assets including dry-holes and lease acquisition costs. Local, regional and national contractor firms are used. Some of these firms may be primarily engaged in services to the oil and gas industries, i.e., oil and gas field services (SIC 138). Many, of course, conduct engineering and construction activities in other industries and public works - and outside the U. S. Construction manpower requirements reflect the level of spending committed in annual company budgets usually approved each year-end. Each project will vary in lead-time required for engineering and contract-letting and with respect to on-site schedule to completion. Manpower requirements in total and by skills employed vary during the course of construction and each project has its manpower requirement peak. Accordingly, an estimate of percentage distribution of skills in construction at mid-1962 would not be too meaningful, if even possible. In order to illustrate the variables involved, an actual off and on-site manpower profile has been included in this report. See Appendices F - engineering and construction profile for a refinery project of the magnitude of \$100,000,000. Since construction projects very in so many ways, i.e., types, schedules, locations and rate of industry spending, the Subcommittee has made only total U. S. manpower estimates based on "manpower component factors" applied to indicated levels of capital expenditures or to indicated new capacity, as considered appropriate. ### VOLATILES EXTRACTION PLANTS Various trade journal articles and other published sources indicated the following general level of plant construction in 1961, 1962 and projected 1963: Annual Capital Expenditures (New and Rebuilt) | 1961 | \$125,000,000 | |------|---------------| | 1962 | 110,000,000 | | 1963 | 100,000,000 | Some of the plants completed in 1962 were started in 1961; others started in 1962 will be completed in 1963. The Subcommittee made the assumption that the indicated level of activity, although shifting geographically, would represent a fairly even around-the-year work force requirement. Accordingly, a man-years factor per \$1,000,000 (representing a composite of several companies' experience) was used by the Subcommittee to make their estimate of 3,600 as representative of mid-1962 employment, including contract engineering and construction work force. ### REFINING The Bureau of Mines reported the following additional and replacement capacity building as of January 1962: | | (Barrels | Per Day) | |------------------------|------------|-------------| | | Additional | Replacement | | Crude Oil Distillation | 110,350 | 90,400 | | Cracking and Reforming | 77,285 | - | One new refinery was in process of construction and it represented 100,000 B/D crude oil and 43,000 B/D cracking and reforming capacity of those listed above. Capital expenditures in refining also involve construction to facilitate operations, efficiencies, quality improvement, etc. The 1959-61 level of capital expenditures for these improvements plus additional capacities is reported around 350-360 millions of dollars annually excluding petrochemicals. 1962 expenditures are estimated to be of the same general size. A major share of this construction is handled by contract work force including a considerable part of the engineering. The Subcommittee made these broad assumptions - that about 320 millions of dollars were handled by contract - and that this level of annual spending, with the likely overlap into a following year, would represent a fairly even around-the-year contract work force requirement in total. Accordingly, a man-years factor per \$1,000,000 (representing a composite of several companies' experience) was used by the Subcommittee to make their estimate of 11,200 as representative of mid-1962 employment, including contract engineering and construction work force. ### OIL AND GAS PIPE LINES U. S. pipe line construction for 1962 has been reported as in the table below: | Size | _Gas_ | _oil_ | Total
Miles | |-----------|-------|-------|----------------| | 4-10 in. | 2,550 | 3,350 | 5,900 | | 12-14 in. | 750 | 250 | 1,000 | | 16-18 in. | 800 | 450 | 1,250 | | 20-22 in. | 500 | 150 | 650 | | 24-26 in. | 300 | - | 300 | | 30-34 in. | 1,750 | 50 | 1,800 | | 36 in. | 400 | 700 | 1,100 | | Totals | 7,050 | 4,950 | 12,000 | Publications have indicated that about 400,000 horsepower was added to the pipe line industry during 1962. This would reflect new stations as well as increases to existing stations. The following levels of capital expenditure have been reported or estimated for pipe lines, stations and related storage: | | (Millions of Do | ollars) | | |------|--------------------|-------------|-------| | | Crude and Products | Natural Gas | Total | | 1961 | 200 | 803 | 1003 | | 1962 | 289 | 531 | 820 | | 1963 | 362 | 720 | 1082 | The indicated increase in 1963 is mainly due to the Colonial project and the growing backlog of planned projects for natural gas transmission. The Subcommittee asked the Pipe Line Contractors Association for their estimate of line construction manpower requirements based on data accumulated from their members and on factors considered representative of pipe line construction practices. (Most pipe line contractors work nine-hour days, seven days a week.) The Association has estimated the mid-1962 level of employment (excluding station construction) at 23,000, based on various man-days per mile factors for differences in size and terrain. These quoted comments are pertinent and illustrate the seasonal characteristics of this activity: "If we use an average tenure of four months, or 104 working days (shorter last year than usual), we arrive at a total employment figure of 22,000 men. Our records indicate that with turnover and the owning companies' tendency to divide projects into progressively smaller portions, it is very likely that as many as 50,000 men were employed last year in actual field construction work. We estimate that about 10 percent of these fall into what is usually called indirect field labor, such as supervisory personnel, mechanics, field office people and service truck drivers. "We estimate that another 1000 people are employed the year round in the warehouses, central accounting and field personnel departments of the contractors' staffs. "The foregoing figures naturally exclude personnel employed in engineering, purchasing and construction management capacities by owning companies; however, owning companies' construction forces would be included to the extent that pipelines built by them are included in the mileage totals. "We can see no significant difference in labor required between oil and gas pipeline construction, and therefore have not separated these two categories." With respect to new station construction and added pumping capacity, a dollar factor per installed horsepower (representing a composite figure for both oil and gas station constructions) was applied to the reported 400,000 horsepower added in 1962. Station construction is usually on nine-hour days and six-day weeks. Based on a 40-60 labor to material/equipment ratio and going wage rates, approximately 940,000 man-days (nine-hour days) or
3,000 man-years (312-day years) were estimated for the 1962 station projects. The bulk of this construction was probably done in, say, a six-month period --hence, the mid-1962 level of employment for these activities was estimated at about 6,000. The Subcommittee felt another 1,000 men should be added for storage and miscellaneous, bringing the total contract work force up to about 30,000 in mid-1962 engaged in oil and gas pipeline construction. UNITED STATES DEPARTMENT OF THE INTERIOR OFFICE OF THE SECRETARY WASHINGTON 25, D. C. C O P Y October 3, 1962 Dear Mr. Follis: In 1956 the National Petroleum Council prepared a report on Oil and Gas Industry Manpower Requirements. It is possible that under emergency situations there might develop a shortage of skilled manpower. Therefore, current information on manpower requirements expressed in percentages by skills within Standard Industry Classification and recorded by civil defense areas is required in order to complete a general study requested by the Department of Defense. As the study progresses it is suggested that consultation with the Office of Oil and Gas may be advisable to determine the most useful form in which to present the material. I therefore request the National Petroleum Council to appoint a committee to make a thorough study of domestic manpower requirements as of July 1, 1962, throughout the petroleum and gas industries. Sincerely yours, /S/ JOHN M. KELLY Assistant Secretary of the Interior Mr. R. G. Follis Acting Chairman National Petroleum Council 1625 K Street, N. W. Washington 6, D. C. # NATIONAL PETROLEUM COUNCIL COMMITTEE ON PETROLEUM AND GAS INDUSTRIES MANPOWER REQUIREMENTS (1962) ### CHATRMAN Morgan J. Davis Humble Oil and Refining Company #### GOVERNMENT CO-CHAIRMAN Frederick S. Lott Office of Oil and Gas U.S. Department of the Interior * * * * Paul G. Benedum Hiawatha Oil & Gas Company Jacob Blaustein American Trading and Production Corporation Reid Brazell Leonard Refineries, Inc. James Comerford Consolidated Natural Gas Co. William F. Crossett National Tank Truck Carriers, Inc. Paul Endacott Phillips Petroleum Company Thomas J. Fountain, Jr. National Congress of Petroleum Retailers, Inc. George F. Getty, II Tidewater Oil Company ### SECRETARY Vincent M. Brown National Petroleum Council L. E. Kincannon National Petroleum Refiners Association Arthur C. Kreutzer Liquefied Petroleum Gas Association, Inc. Albert L. Nickerson Socony Mobil Oil Company, Inc. S. F. Niness Chemical Leaman Tank Lines, Inc. C. Pratt Rather Southern Natural Gas Company M. H. Robineau The Frontier Refining Company Roland V. Rodman APCO Oil Corporation # COMMITTEE ON PETROLEUM AND GAS INDUSTRIES MANPOWER REQUIREMENTS (Cont'd) E. Morris Seydell National Stripper Well Association Monroe E. Spaght Shell Oil Company Charles E. Spahr The Standard Oil Company (Ohio) W. W. Vandeveer Vanson Production Corporation J. Ed Warren Cities Service Company J. H. Williams, Jr. National Oil Jobbers Council, Inc. George S. Young The Columbia Gas System, Inc. ### WORKING SUBCOMMITTEE TO THE ### NATIONAL PETROLEUM COUNCIL'S COMMITTEE ON PETROLEUM AND GAS INDUSTRIES MANPOWER REQUIREMENTS (1962) ### CHAIRMAN George Dempster Shell Oil Company ### GOVERNMENT CO-CHAIRMAN SECRETARY Frederick S. Lott Office of Oil and Gas U.S. Department of the Interior Vincent M. Brown National Petroleum Council R. F. Baldaste Standard Oil Company (Indiana) C. M. Bass Gulf Oil Corporation K. R. Dailey Humble Oil and Refining Company T. M. Dailey Tidewater Oil Company Lawrence H. Gall Independent Natural Gas Association of America William B. Harper American Petroleum Institute L. D. Phillips Phillips Petroleum Company Frank W. Piersol Standard Oil Company of California Clyde Port Mobil Oil Company, Inc. Frederick M. Roberts The Atlantic Refining Company Burton F. Wiand Cities Service Company #### TOTAL AVERAGE NUMBER OF EMPLOYEES AT LOCATIONS OF CHEMICAL MANUFACTURING PLANTS OF PETROLEUM AND NATURAL GAS INDUSTRIES AS OF JANUARY 1, 1961 (Including New Construction By July 1, 1963) | | | -/ | | | | -/ | | |---------------------|---------------------|-----------------|--------|---------------------|--|--------|--------| | OEP-OCD REGIONS | AS OF
JANUARY 1, | CONTAINED" A FA | | AS OF
JANUARY 1, | F-CONTAINED" FAC
SCHEDULED FOR
PRODUCTION BY | | | | OEP-OCD REGIONS | 1961 | JULY 1, 1963 | TOTAL | 1961 | JULY 1, 1963 | TOTAL | TOTAL | | REGION 1 | | | | | | | | | Operating | 69 | 50 | 119 | 2,034 | 42 | 2,076 | 2,195 | | Maintenance | 3 | 20 | 23 | 2,307 | 8 | 2,315 | 2,338 | | All Others b | 120 | _30 | 150 | 1,752 | 20 | 1,772 | 1,922 | | TOTAL | 192 | 100 | 292 | 6,093 | 70 | 6,163 | 6,455 | | REGION 2 & 3 | | | | | | | | | Operating | 136 | 60 | 196 | 4,264 | 172 | 4,436 | 4,632 | | Maintenance | 61 | 60 | 121 | 4,689 | 217 | 4,906 | 5,027 | | All Others b | 132 | 80 | 212 | 3,075 | 103 | 3,178 | 3,390 | | TOTAL | 329 | 200 | 529 | 12,028 | 492 | 12,520 | 13,049 | | REGION 4 | | | | | | | | | Operating | 342 | 30 | 372 | 3,311 | - | 3,311 | 3,683 | | Maintenance | 154 | | 154 | 4,382 | 33 | 4,415 | 4,569 | | All Others b/ | 116 | | 116 | 2,692 | | 2,692 | 2,808 | | TOTAL | 612 | 30 | 642 | 10,385 | 33 | 10,418 | 11,060 | | process 5 | | | | | | | | | REGION 5 | 2 055 | 210 | 2 165 | 12 002 | 400 | 14 422 | 17 620 | | Operating | 2,955 | 210 | 3,165 | 13,983 | 490 | 14,473 | 17,638 | | Maintenance | 2,273 | 146 | 2,419 | 13,694 | 335 | 14,029 | 16,448 | | All Others b/ | 1,946 | 121 | 2,067 | 9,028 | 563 | 9,591 | 11,658 | | TOTAL | 7,174 | 477 | 7,651 | 36,705 | 1,388 | 38,093 | 45,744 | | REGION 6 | | | | | | | | | Operating | 214 | 36 | 250 | 678 | - | 678 | 928 | | Maintenance | 138 | 20 | 158 | 339 | | 339 | 497 | | All Others b | 155 | 35 | 190 | 176 | | 176 | 366 | | TOTAL | 507 | 91 | 598 | 1,193 | - | 1,193 | 1,791 | | REGION 7 & 8 | | | | | | | | | Operating | 1,328 | 14 | 1,342 | 3,787 | 115 | 3,902 | 5,244 | | Maintenance | 1,172 | 6 | 1,178 | 2,723 | 45 | 2,768 | 3,946 | | All Others b | 1,246 | _ 3 | 1,249 | 3,013 | 85 | 3,098 | 4,347 | | TOTAL | 3,746 | 23 | 3,769 | 9,523 | 245 | 9,768 | 13,537 | | TOTAL UNITED STATES | | | | | | | | | Operating | 5,044 | 400 | 5,444 | 28,057 | 819 | 28,876 | 34,320 | | Maintenance | 3,801 | 252 | 4,053 | 28,134 | 638 | 28,772 | 32,825 | | All Others b/ | 3,715 | 269 | 3,984 | 19,736 | 771 | 20,507 | 24,491 | | ALL Others | 3,113 | 209 | 3,304 | 19,730 | | 20,301 | 24,491 | | TOTAL | 12,560 | 921 | 13,481 | 75,927 | 2,228 | 78,155 | 91,636 | | | | | | | | | | A "Self-Contained" facility is defined as a chemical plant that can maintain continuity of operation (assuming availability of feed stocks and power requirements) independent of any other physical unit or facility. b/ Includes supervisory, clerical, etc. c/ Data shown is for the overall facility, of which the non-self-contained chemical plant is only a part. Source: National Petroleum Council's Survey of Chemical Manufacturing Facilities of Petroleum and Natural Gas Industries. PASCAGOULA REFINERY PROJECT ORDER OF MAGNITUDE - \$100,000,000 Engineering and Construction Manpower Profile (22 Months Actual; 7 Months Estimated) The table on the following page shows the average number of men per month at 40 hours per week by various skills employed on this project. The refinery includes the following facilities: Crude Unit Isocracker Hydrogen Manufacturing Plant Catalytic Reformer Fluid Catalytic Cracker Alkylation Plant Treating Facilities Boiler Plant Tankage and other associated facilities such as Waste Disposal, Water Supply, Cooling Tower, Electrical Power Distribution, etc. Product Tankage and Loading Racks Wharf Offices, Laboratory and Shop Buildings Courtesy of Standard Oil Company of California ### PASCAGOULA REFINERY PROJECT CONSTRUCTION MANPOWER BY MONTHS FROM START TO FINISH AVERAGE NUMBER OF MEN PER MONTH AT 40 HOURS PER WEEK | (MONTHS) | <u>>1</u> | 2 | _3_ | _4_ | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | _13_ | 14_ | 15 | 16 | _1.7_ | _18_ | _19_ | 20 | _21_ | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 < | (MONTHS) | TOTAL
MAN-MONTHS | PERCENT | |--|--------------|----|-----|-----|-----|-----|-----|-----|------------|-----|-----|-----|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-----|-----|------|----------|---------------------|---------| | CONTRACT MANPOWER | Boilermakers - Welders | - | - | - | - | - | - | - | - | 6 | 33 | 42 | 57 | 83 | 113 | 123 | L63 | 212 | 234 | 255 | 248 | 246 | 225 | 500 | 100 | 50 | 10 | 5. | - | 8 | | 2,405 | | | Bricklayers | - | - | - | - | - | - | - | - | - | 7 | 7 | | - | - | 445 | 1 | 4 | +00 | 11 | 16 | 29 | 27 | 25 | 20 | 5 | ~ | | - | - | | 145 | | | Carpenters | - | - | - | - | - | - | 7 | 4 | 5 | 3 | 4 | 10 | 28 | 55 | 116 | 1/8 | 203 | T99 | 175 | 144 | 175 | 197 | 175 | 100 | 50 | 25 | 10 | 2 | ~ | | 1,859 | | | Cement Finishers | - | - | - | - | - | | - | 7 | - | - | 7 | - | - 6 | 76 | 39 | 1.0 | 120 | 148 | 700 | 162 | 73 | 247 | 260 | 20 | 150 | 2 | 2 | 5 | - | | 291 | | | Electricians | | | | | | 7 | 17 | 23 | 26 | 40 | 42 | 65 | 70. | .08 | 128 | 154 | 167 | 168 | 176 | 163 | 174 | 212 | 225 | 150 | 100 | 50 | 10 | 2 | 1 | | 1,982 | | | Operators - Oilers - Mechanics | | | 3 | | - | 1 | 1 | 2 | 50 | 413 | 1 | 5 | 17 | 32 | 68 | 94 | 92 | 88 | 91 | 98 | 118 | 119 | 100 | 75 | 50 | 25 | 5 | | 7 | | 1,082 | | | Iron Workers | | 0 | | | _ | | - | _ | - | | 1 | - | | - | - | - | - | 5 | 14 | 16 | 25 | 25 | 50 | 40 | 20 | 10 | 5 | 2 | | | 21.2 | | | Millwrights
Insulators - Sheet Metal - | | | | | | | | | | | | | | | | | | ~ | ++ | | 4.3 | 34-3 | 39 | 40 | 2. 61 | 1.0 | | - | | | 27.6 | | | Roofers | - | - | - | - | 2 | - | - | 2 | - | - | 2 | - | - | - | - | 3 | 6 | 6 | 10 | 11 | 24 | 49 | 98 | 117 | 107 |
53 | 20 | 5 | - | | 509 | | | Painters | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 1 | 2 | 7 | 19 | 26 | 38 | 47 | 60 | BO | 75 | .60 | 20 | 5 | 1 | | 441 | | | Pipefitters - Plumbers | - | - | - | - | - | - | - | 1 | - | - | 5 | 7 | 22 | 42 | 65 | 96 | 137 | 190 | 229 | 269 | 371 | 518 | 526 | 501 | 301 | 126 | 50 | 25 | 5 | | 3,486 | | | Pipe Welders | - | - | - | - | - | - | - | - | - | - | - | -2 | 9 | 19 | 28 | 42 | 63 | 86 | 86 | 113 | 155 | 196 | 200 | 200 | 150 | 75 | 25 | 10 | 1 | | 1,460 | | | Truck Drivers | - | - | - | - | - | - | - | 1 | 1 | 1 | 3 | 10 | 11 | 16 | 23 | 30 | 31 | 30 | 28 | 34 | 42 | 50 | 50 | 35 | 25 | 15 | 5 | 3 | I | | 445 | | | Laborers | - | - | - | - | - | 11 | 14 | 25 | 51 | 69 | FI | 88 | 129 | 169 | 246 | 329 | 358 | 329 | 332 | 324 | 381 | 376 | 375 | 325 | 300 | 200 | 50 | 1.5 | 2 | | 4,579 | | | Pile Drivers | - | | _ | - | - | - | | _ | - | - | - | | _4 | _18 | _28 | 22 | 10 | 10 | 12 | 12 | - 8 | 8 | - 6 | 4 | _ | _= | - | | | | 143 | | | Sub Total | - | - | - | - | + | 12 | 33 | 57 | 93 | 147 | 180 | 251 | 382 | 592 | 872 | 1,203 | 1,425 | 1.533 | 1,658 | 1,667 | 2,038 | 2,339 | 2,390 | 1,992 | 1,393 | 729 | 227 | 74 | 12 | | 21,299 | 67.6 | | Foreman | - | - | - | - | - | 1 | 2 | 2 | 3 | 5 | 7 | 7 | 13 | 15 | 15 | 24 | 25 | 32 | 80 | 108 | 120 | 134 | 140 | 125 | 100 | 60 | 25 | 10 | 5 | | 1,058 | | | General Foreman | - | - | - | + | - | - | 1. | 1 | 1 | 2 | 2 | 2 | 4 | 5 | 7 | 8 | 8 | 10 | 1.6 | 29 | 39 | 42 | 5.0 | 40 | 35 | 20 | 10 | 5 | 2 | | 339 | | | Field Engineers - Inspectors | Clerks - Warehousement | - | - | - | - | - | 1 | 9 | 14 | 16 | 19 | 19 | 35 | 47 | 65 | 78 | 98 | 105 | 128 | 135 | 145 | 149 | 140 | 140 | 120 | 100 | 60 | 30 | 10 | 5 | | 1,660 | | | Supervisory Staff | -3 | - | - | - | - | - | 1 | 2 | 4 | 5 | 8 | 10 | 13 | _16 | 20 | 27 | 27 | 30 | 33 | 40 | 5.3 | _5.4 | 60 | 50 | 35 | 20 | _10 | 5 | _3 | | 526 | | | Sub Total | - | - | 5 | - | - | 2 | 13 | 19 | 24 | 31 | 36 | 54 | 77 | 101 | 120 | 157 | 165 | 200 | 264 | 322 | 361 | 370 | 390 | 335 | 270 | 160 | 75 | 30 | 15 | | 3,591 | 11.4 | | TOTAL CONTRACT (On-Site) | - | - | - | - | - | 14 | 46 | 76 | 117 | 178 | 216 | 305 | 459 | 693 | 992 | 1,360 | 1,590 | 1.733 | 1,922 | 1,989 | 2,399 | 2,709 | 2,780 | 2,327 | 1,663 | 889 | 302 | 104 | 27 | | 24,890 | 79.0 | COMPANY MANPOWER | Clerical Staff | - | - | 3 | ~ | - | 1 | 2 | 2 | 3 | 7 | 8 | 1.1 | 11. | 14 | 15 | 17 | 19 | 19 | 18 | 18 | 20 | 21 | 20 | 18 | 18 | 16 | 14 | 9 | 6 | | 307 | | | Engineer - Inspectors | - | 12 | - | - | = | 1 | 2 | -3 | 7 | _8 | -8 | _9 | 11 | 20 | 26 | 32 | 34 | 37 | 38 | 41 | 43 | 42 | 43 | 42 | 40 | 32 | 50 | 15 | 9 | | 563 | | | TOTAL COMPANY (On-Site) | - | - | - | - | - | 2 | 4 | 5 | 10 | 1.5 | 16 | 20 | 22 | 34 | 41 | 49 | 53 | 56 | 56 | 59 | 63 | 63 | 63 | 60 | 58 | 48 | 34 | 24 | 15 | | 870 | 2.8 | | Contract and Company Design -
Engineering - Drafting Manpower | 17 | 35 | 47 | 85 | 105 | 144 | 167 | 185 | 218 | 264 | 322 | 360 | 398 | 411 | 440 | 425 | 428 | 362 | 328 | 307 | 279 | 192 | 92 | 46 | 31 | 25 | -11 | 5 | 5 | | 5,734 | 18,2 | | GRAND TOTAL (PROJECT) | 17 | 35 | 47 | 85 | 105 | 160 | 217 | 266 | <u>345</u> | 457 | 554 | 685 | 879 | 1,138 | 1,473 | 1,834 | 2,071 | 2,151 | 2,306 | 2,355 | 2,741 | 2,964 | 2,935 | 2,433 | 1,752 | 962 | 347 | 133 | 47 | | 31,494 | 100.00 | LIST OF KEY OCCUPATIONS IN THE PETROLEUM AND NATURAL GAS INDUSTRIES LIST OF ### KEY OCCUPATIONS IN THE ### PETROLEUM AND NATURAL GAS INDUSTRIES * * * * * * A selected listing of occupations with Dictionary of Occupational Titles and Codes, or Definitions references, representative of the skills needed for continuity of operations and the availability of essential products. The listing is restricted to "key occupations" and does not represent the full manning requirements. In general, occupations needing less than 6 months accelerated training have been omitted. Prepared as a Supplemental Section to the Report of the National Petroleum Council's Committee on Petroleum and Gas Industries Manpower Requirements (1962) ### CONTENTS | | | | | | | PAGE NO. | |--------------------------------------|-----|---|--|---|---|----------| | | | | | | | | | CENTRAL AND OTHER PRINCIPAL OFFICES | | | | | | | | General Description | | | | | | 1.1 | | Corporate | | | | | | 1.2 | | Executive and Coordination | | | | | | 1.3 | | Professionals and Semi-profession | als | 3 | | | | 1.4 | | Office General | | | | | | 1.7 | | PETROLEUM AND NATURAL GAS EXTRACTION | | | | | | | | General Description | | | | | | 2.1 | | Exploration | | | | | | 2.3 | | Land | | | | | | 2.7 | | Drilling and Production | | | | | | 2.8 | | Natural Gas Processing | | | | | | 2.13 | | Research and Technical Services . | | | | | | 2.16 | | PETROLEUM REFINING | | | | | | | | General Description | | | | | | 3.1 | | Supply Planning and Scheduling . | | | | | | 3.2 | | Refineries | | | | | | 3.3 | | Research and Technical Services . | | • | | • | • | 3.10 | | TRANSPORTATION | | | | | | | | General Description | | | | | | 4.1 | | Marine | | | | | | 4.3 | | Oil and Products Pipe Lines | | | | | | 4.5 | | Gas Transmission Pipe Lines | | | | | | 4.11 | | Air-Rail-Truck Traffic | • | | | | | 4.17 | | PETROLEUM PRODUCTS DISTRIBUTION | | | | | | | | General Description | | | | | | | | Products Supply and Performance . | | | | | | | | Field Representatives | | | | | | 5.3 | | Bulk Plants and Terminals | | | | | | 5.3 | ## KEY OCCUPATIONS IN CENTRAL AND OTHER PRINCIPAL OFFICES ### GENERAL DESCRIPTION These establishments are primarily engaged in corporate and general administrative, supervisory, purchasing, engineering, traffic, financial and accounting, personnel, labor relations and other management functions performed centrally for other establishments of the same company. In some cases all or part of these functions may be conducted in a major operating establishment. This would be the likely situation in the case of a small company, partnership or individual proprietorship. ### Corporate - Key Occupations Individuals classified as officials, managers, proprietors or agents, who are concerned with the business affairs of a company or enterprise, many of whom are company directors or responsible to a board of directors. May be located in a parent company or subsidiary's central headquarters; some may be located in other principal offices of the company. | Industry Title | Dictionary of Occupate and Codes, or Def | | | | | | | | |---------------------------|---|---|--|--|--|--|--|--| | Chairman of the Board | Special Definition - A director who presides at board meetings, and may preside at stockholder meetings, in which the transactions, accounts, and affairs of the company are reviewed and passed upon, including the election of Board members and corporate officers and other authorizations usual to a Board's province. May also serve as the chief executive of a company. | | | | | | | | | President | President | 0-97.01 | | | | | | | | Vice President (Executive | 2 | | | | | | | | | Senior - Function) | Vice President | 0-97.02 | | | | | | | | Secretary | Secretary | 0-97.03 | | | | | | | | Assistant Secretary | Secretary | 0-97.03 | | | | | | | | Treasurer | Treasurer | 0-97.04 | | | | | | | | Assistant Treasurer | Treasurer | 0-97.04 | | | | | | | | Controller | Controller | 0-97.05 | | | | | | | | Assistant Controller | Controller | 0-97.05 | | | | | | | | General Counsel | Lawyer, Corporation | 0-22.10 | | | | | | | | Stock Transfer Agent | | Special Definition - Issues company stock and maintains stock record books. | | | | | | | ### Executive and Coordination - Key Occupations Officials, managers and professionals concerned with and responsible for proper and economic use of assigned resources in such forms as physical assets, money, materials and human talent; for planning, organizing, directing, coordinating, guiding and otherwise controlling the activities of the business or assigned segment; for invention, innovation and efficiencies; and for internal and external relationships required to accomplish objectives. May be located in a parent company or subsidiary's headquarters; some may be located in other principal offices of the company. Occupations are usually further defined according to field of activity or function, e.g., exploration, production, manufacturing, transportation, marketing, credit, employee or public relations, etc.; by organizational level, e.g., department, division, section, etc.; and by geographical province, e.g.; head office, region, area, division, district, etc. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | | | | | | | |--|---|-------------------------------|--|--|--|--|--|--| | Chairman of the Board | (See corporate definiti | on) | | | | | | | | President | President | 0-97.01 | | | | | | | | Vice President (Executive
Senior - Function) | -
Vice President | 0-97.02 | | | | | | | | Director, of -
General Manager, of -
Coordinator, of - | Manager, General
Manager, General
Manager, General | 0-97.41
0-97.41
0-97.41 | | | | | | | | Manager, of - | Manager I and II | 0-97.51 | | | | | | | | General Superintendent | Superintendent,
General | 0-97.51 | | | | | | | | Chief, of - | Manager I and II
General Foreman | 0-97.51 | | | | | | | | Manager, Credit | I and II
Manager, Credit and | 0-97.57 | | | | | | | | Median N₩ 512 • 1 252 5 1052 21 | Collections | 0-85.10 | | | | | | | | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | | | | | | | |----------------------------------|---|--------------------|--|--|--|--|--|--| | Manager, Insurance | Manager, Insurance | 0-98.10 | | | | | | | | Manager, Purchasing
Buyer | Purchasing Agent
Purchasing Agent | 0-91.60
0-91.60 | | | | | | | | Manager, Supplies
(Oil & Gas) | Manager, Contracts | 0-97.65 | | | | | | | | Manager, Traffic | Manager, Traffic | 0-97.66 | | | | | | | | Manager (Field office) | Manager, Branch | 0-97.45 | | | | | | | | Office Manager | Manager Office | 0-97.12 | | | | | | | | Assistant, to - | Junior Executive | 0-97.14 | | | | | | | | Supervisor, Section | Foreman I and II
Chief Clerk | 0-97.13 | | | | | | | ### Professionals and Semi-Professionals -Key Occupations May be located in a parent company or subsidiary headquarters - or in other principal offices of the company. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | | | | | | |----------------|---|---|--|--|--|--|--| | Accountant | Accountant | 0-01.10 | | | | | | | | | 0-01.20
0-01.40 | | | | | | | | | 0-01.40 | | | | | | | | | 0-01.70 | | | | | | | Auditor | Auditor | 0-01.60 | | | | | | | Actuary | Actuary | 0-36.55 | | | | | | | Architect | Architect | 0-03.10 | | | | | | | - | - | 100000000000000000000000000000000000000 | | | | | | | 3 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | Dictionary of Occupational Titles | | |--|---|--| | Industry Title | and Codes, or Definitions | | | Economist | Economist, Ind. | 0-36.11 | | Engineer | Engineer | | | Chemical | Chemical | 0-15.01 | | Civil | Civil | 0-16.01 | | Corrosion | Electrical | | | | (Electrolysis, etc.) | 0-17.01 | | Electrical | Electrical | 0-17.01 | | Industrial | Industrial | 0-18.01 | | Mechanical | Mechanical | 0-19.01 | | Petroleum | Petroleum | 0-20.11 | | Gas | Petroleum | 0-20.11 | | Metallurgist | Metallurgist | 0-14.20 | | Welding | Mechanical | 0-19.01 | | Hygienist/Toxicologist Attorney Librarian Physician | Special Definition - Proproviding counsel in the turing, distribution and handling of products in related to health, and dadequate information to safe handling procedures tentially hazardous mater Chemist, Biological Lawyer Librarian Physician | manufac-
d consumer
matters
obtaining
establish
s for po- | | Nurse | Nurse | 0-33.36 | | Physical Scientists | | | | Chemist | Chemist | 0-07.03 | | | | 0-07.21 | | Geologist | Geologist | 0-35.63 | | Geophysicist | Geophysicist | 0-35.65 | | Physicist | Physicist | 0-35.73 | | Mathematician | Mathematician | 0-35.76 | | Statistician | Statistician | 0-35.75 | | | | 0-36.51 | | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |--|--|--| | Translator | Translator | 0-68.32 | | Manager/Supervisor | | | | (Employee Relations) | Manager, Personnel | 0-39.83 | | (Employment) | Manager, Employment | 0-39.82 | | (Training) | Director, Training | 0-39.81 | | (Wage and Salary) | Wage and Salary Adm. | 0-39.86 | | (Labor Relations) | Manager, Ind. Rel. | 0-68.70 | | (Safety) | Director, Safety | 0-39.81 | | (Benefits and Records) | Supervisor, Benefits | | | Samuel Control of the | and Records | 0-68.77 | | Placement Specialist
Labor Relations Repr. | Employment Interviewer Labor Relations | 0-68.71 | | | Specialist | 0-68.76 | | Job Analyst | Job Analyst | 0-39.85 | | Manager/Supervisor | Manager I and II | | | (Computer Center) | | | | Engineer/Analyst (Systems) | Systems Engineer | 0-69.98 | | Computer Programmer | Special Definition - An converts business and t data processing problem tion by computer. Prog problems for computer pusing the symbolic inte compiler programming sy Verifies and prepares i to operators. Programmer | echnical s for solu- rams such rocessing rpretive or stem. | | Computer Operator | Special Definition - Op
computer and related eq
This is the journeyman
quiring a person skille
operation of a computer
components. The system
such equipment as magne
units, printers, card r
punches.
Console Operator | erates a uipment. level re- d in the and its includes tic tape | | Industry Title | Special Definition - Experts in a technical or specialized activity requiring the equivalent of an advanced professional education and many years experience. A recognized expert both within the company and outside by trade and professional associations. Special Definition - Experts within a fairly broad activity. Collated data and conclusions. Requires a broad knowledge of the company to evaluate properly the possible effects of many influences on the assigned activity. | | |-------------------|---|--------------------| | Specialist | | | | Analyst | | | | Draftsman | Draftsman Oil and Gas
Draftsman, Map | 0-48.10
0-48.15 | | Surveyor | Surveyor | 0-64.10 | | Safety Engineer | Safety Engineer | 0-18.01 | | Safety Specialist | Safety Inspector | 0-79.04 | Dictionary of Occupational Titles ### Office General - Key Occupations Experienced workers and "lead supervisors" who are part of the manager and professional support groups in a parent company or subsidiary's headquarters - and in the principal offices and establishments of the company. Occupations are generally described according to activity or function, e.g. accounting, cost, tax, budget, material, traffic-rate, dispatching, cashier, etc. - and by organizational and geographical province, e.g., personnel, credit, division, district, etc. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |-----------------------------|---|--------------------| | Clerk, Senior | Chief Clerk
Clerical Technician | 0-97.13
0-69.97 | | Supervisor, Section | Foreman II | 7-7-7-7 | | Supervisor | | | | (Tariffs) | Tariff Supervisor | 1-35.11 | | (Rates) | Rate Supervisor | 1-18.97 | | Analyst, Rate | Statistician | 0-36.51 | | Secretary | Secretary, Private | 1-33.01 | | Stenographer, Legal | Stenographer, Legal | 1-37.12 | | Bookkeeper | Bookkeeper II | 1-01.02 | | Tabulating Machine Operator | Tabulating Machine
Operator | 1-25.64 | | Superintendent | | | | (Building) | Maintenance Foreman | 5-99.060 | | Engineer (Building) | Stationary Engineer | 5-72.010 | ### KEY OCCUPATIONS IN PETROLEUM AND NATURAL GAS EXTRACTION ###
GENERAL DESCRIPTION ### ACTIVITY This industry division is composed of establishments primarily engaged in the search for, discovery, development and operation of crude petroleum and natural gas field properties and gas processing plants. Incident to this effort is the secondary objective of locating and exploiting deposits of non-hydrocarbon materials. Major activities are exploring for prospects; acquiring land and leases; drilling of exploratory and field wells; completing and equipping wells; producing and operating surface equipment and liquid hydrocarbon extraction plants; and all other activities incidental to making crude oil, liquid hydrocarbons and natural gas marketable or useable up to the point of shipment from the producing properties and plants. ### SPECIAL CHARACTERISTICS The inherent risk factors of exploration, the physical difficulties involved in drilling on land and off-shore to great depths with potential hazardous pressures, the safe and efficient exploitation of field reservoirs - all require extensive dependence on research and technology. State conservation laws generally cover the spacing, drilling, casing, completion, and operation of oil and gas wells. This industry division depends on a large number of general and specialized Service establishments that are (1) primarily engaged in drilling wells for oil and gas for others on a contract, fee, or other basis, (2) primarily engaged in geophysical, geological and other exploration work on a contract, fee, or other basis, and (3) primarily engaged in performing oil and gas field services such as excavating slush pits; grading and building foundations at well locations; well surveying; shooting wells; perforating casing; acidizing and chemically treating wells; hydraulically fracturing wells; and cleaning out, bailing, swabbing wells, and any other related services. ### ORGANIZATION This industry division's activities may be organized and conducted in a separate company, large or small; in a functional department of an integrated company; in geographical regions, areas, divisions, districts, fields, plants and laboratory establishments. The activities are customarily classified into five general categories, namely: Exploration, Land, Drilling and Production, Gas Processing and Research and Technical Services. ### Exploration - Key Occupations Exploration is concerned with finding new oil, gas, and mineral resources to meet increasing demands and replace depleted reserves. It is conducted by two closely coordinated prospecting teams commonly known as geological and geophysical groups. These groups are assisted by scouts who collect information on local industry activity such as leasing and well drilling. ### Geological The geological group consists of geologists and geological specialists, such as paleontologists and stratigraphers, who collect, study, and interpret geological data to determine the most favorable structures where new oil, gas, and mineral reserves might be found. Geologists conduct surveys in the field and make maps of geological formations exposed at the earth's surface; they construct lithologic logs of the subsurface from drill cuttings and cores and prepare maps of subsurface conditions and formations by correlating and integrating all available geological and geophysical information and data. Based on the results of this work, decisions are made to embark upon extensive exploration programs, acquire or surrender acreage, and drill wildcat wells. Consequently, academic and specialized training followed by practical experience are necessary to qualify for this work. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |-------------------------|---|----------| | Captain (Marine Craft) | Master
(Water Transportation) | 0-88.02 | | Draftsman, Supervisor | Superintendent, Mapping | 0-48.26 | | Draftsman | Draftsman, Geological | 0-48.50 | | Driller (Geologic) | Prospecting Driller | 5-75.050 | | Engineer (Marine Craft) | Engineer, Chief,
Marine | 0-88.21 | | Area/District Geologist | Geologist | 0-35.63 | | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |-----------------------|---|--| | Geologist, Petroleum | Geologist, Petroleum 0-35.63 | | | Laboratory Technician | Laboratory Assistant 0-50.20
Chemist Assistant 0-50.22 | | | Mineralogist | Geologist (Mineralogist) 0-35.63 | | | Paleontologist | Paleontologist 0-36.03 | | | Petrologist | Geologist (Petrologist) 0-35.63 | | | Photogeologist | Geologist 0-35.63 Special Definition - Makes planometric and topographic maps from airphotos; utilizes geomorphologic and other geologic principles in the mapping of soils, outcrops, mineralization zones, and types of vegetation; interprets geologic structures and history of development of the terrain from distribution of rock exposures mapped from airphotos; and analyzes cultural features and physical geography. | | | Stratigrapher | Geologist (Stratigrapher) 0-35.63 | | | Structural Geologist | Geologist 0-35.63 Special Definition - Makes field and laboratory studies of structural features of the earth, including folds, faults, and smaller-scale deformational features seen in the textures and fabrics of rocks; interprets the history of development of a region or area from field and laboratory investigations; locates structural traps for oil and gas, and | | | Industry Title | and Codes, or Definiti | | |----------------|---|----------| | | defines areas where other deposits might occur. | mineral | | Surveyor | Surveyor, Geophysical
Prospecting | 5-83.972 | | | Surveyor | 0-64.10 | ### Geophysical The geophysical group is composed of geophysicists, seismologists, electrical engineers, physicists, and mathematicians who conduct geophysical surveys in the field and, based on their interpretation of the results of this work, construct maps showing subsurface formations and structures. This information is closely integrated with the results of studies made by the geologists. This group utilizes various complex physical and electrical instruments, such as the seismograph, gravimeter, magnetometer, and electrical-resistivity measuring devices. The jobs are highly technical and require people with academic and specialized training followed by practical experience to qualify for this work. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |------------------------|---|--------------------| | Captain (Marine Craft) | Master
(Water Transportation) | 0-88.02 | | Civil Engineer | Civil Engineer | 0-16.01 | | Computer | Computer, Electrical Gravity and Magnetic Prospecting Computer, Seismograph | 0-66.68
0-66.67 | | Draftsman | Draftsman, Mechanical
Draftsman,
Geophysical | 0-48.18
0-48.50 | | Driller (Shothole) | Prospecting Driller | 5-75.050 | | Electrical Engineer | Electrical, Prospect-
ing Engineer | 0-17.01 | | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |--------------------------------|---|----------------------| | Engineer (Marine Craft) | Engineer, Chief, Marine | 0-88.21 | | Equipment Designer | Machinery and Tool
Designer | 0-19.01 | | Equipment Mechanic | Machinist | 4-75.010 | | Area/District Geophysicist | Geophysicist | 0-35.65 | | Instrument Mechanic | Instrument-Maker-and-
Repairman
Instrument Repairman | 5-00.912
5-83.971 | | Observer | Observer, Seismic
Prospecting
Observer, Electrical
Prospecting | 0-66.66 | | | Observer, Gravity Prospecting | 0-66.65 | | Party Supervisor | Supervising Observer,
Seismic Prospecting | 0-66.66 | | Radar, Radio Operator | Radio Operator | 0-61.30 | | Radar, Radio Repairman | Radio Mechanic | 5-83.447 | | Seismologist | Geophysicist (Seismologist) | 0-35.65 | | Seismologist's, Party
Chief | Manager, Field Party,
Geophysical
Prospecting | 0-98.30 | | Shooter | Shooter, Seismograph | 5-74.030 | | Surveyor | Surveyor
Surveyor, Geophysical | 0-64.10 | | | Prospecting | 5-83.972 | ### Scouting Scouts are responsible for the collection and dissemination of local drilling, land and geophysical data. | Industry Title | Dictionary of Occu
and Codes, or D | | |----------------|---------------------------------------|---------| | Chief Scout | Scout, Chief | 1-48.22 | | Scout | Scout | 1-48.22 | ### Land - Key Occupations Land is responsible for the acquisition of land and leases, curing of titles, and the maintenance of land records and royalty payments. These activities may be performed by two groups, generally designated as land, and title and rental groups. ### Land Group The land men are responsible for the acquisition of leases and curing titles. They also acquire surface leases, rights-of-way, lease amendments, and negotiate various types of other agreements. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |-----------------------|---|---------| | Draftsman | Draftsman, Map | 0-48.15 | | Area/District Manager | Manager, Leasing | 0-98.22 | | Land Man | Leaseman | 1-48.21 | | Supervisor, Drafting | Draftsman, Head | 0-48.15 | | Supervisor, Surveying | Surveyor, Supervisor | 0-64.10 | | Survey Party Chief | Surveyor, Supervisor | 0-64.10 | | Surveyor |
Surveyor | 0-64.10 | ## Title and Rental The title and rental men are responsible for the maintenance of adequate land records insuring the prompt and accurate payment of lease rentals and royalties. | Industry Title | Title Dictionary of Occupational and Codes, or Definition | | |--------------------------------|---|---------| | Analyst | Title Clerk | 1-49.60 | | Senior Analyst | Searcher, Real Estate
Titles | 0-68.46 | | Supervisor (Rental & Records) | Manager, Rental Department | 0-98.23 | | Supervisor (Title) | Title Supervisor | 0-68.46 | | Supervisor
(Title & Rental) | Manager, Rental
Department | 0-98.23 | ## Drilling and Production - Key Occupations Drilling and Production are concerned with the drilling of field wells and of exploratory (wildcat) wells at locations determined by Exploration; the proper development of oil and gas reserves including reserves acquired by purchase; the daily production from properties and gas processing plants; and the maintenance of facilities and equipment. #### Operations Production operations are handled primarily by men with long practical experience in drilling and production operations. They are responsible for drilling, testing and treating exploratory and development wells and producing these wells in accordance with Federal, State, and Company regulations. Also, they are responsible for the day-to-day maintenance of facilities and field equipment. <u>Supervisors</u> - responsible for the initiation, coordination, development and completion of optimum producing oil and gas wells. Inherent in achieving this end objective are: maximum utilization of existing and potential human, material and natural resources, establishment of over-all programs of production, maintenance and safety and finally, the achievement of these goals within established legal and economic boundaries. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |--|---|----------------------| | Boat Captain | Master, Water
Transportation | 0-88.02 | | Boat Engineer | Engineer, Chief Marine | 0-88.21 | | Construction and/or
Maintenance Foreman | Roustabout Foreman | 5-93.310 | | Development Foreman | Foreman, Petroleum Production | 5-93.310 | | Area/District Gauger | Gauger, Chief | 5-93.310 | | Area/District
Superintendent | Superintendent,
Production | 0-98.33 | | Driller | Cable Driller
Rotary Driller | 5-75.270
5-75.050 | | Drilling Foreman | Foreman, Petroleum
Production | 5-93.310 | | Drilling Superintendent | Superintendent, Field Drilling | 0-98.32 | | Lease Foreman | Foreman, Petroleum
Production | 5-93.310 | | Material Supervisor | Manager, Warehouse | 0-99.92 | | Port Captain | Port Captain | 0-88.02 | | Water System Foreman | Foreman, Waterworks | 5-95.340 | | Production Engineer, Chief | Petroleum Engineer,
Chief | 0-20.11 | Field Workers - under the general supervision of Driller, Production Foreman, or Maintenance Foreman, these men are responsible for completing the objectives of their supervisors (as described above). They perform the actual functions of: derrick building, pipe setting, perforating formations, pumping, well workovers, engine overhaul and maintenance, transportation and storage of materials and many others associated with the drilling and maintenance of an on or off-shore oil or gas well. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |--------------------------|---|----------| | Able-Bodied Seaman | Able Seaman | 5-48.040 | | Derrickman | Derrickman | 5-20.825 | | Electrician | Electrician | 4-97.010 | | Machinist | Machinist, Field | 4-75.010 | | Materials Coordinator | Stock Chaser | 1-18.65 | | Meterman | Meter Repairman | 5-83.465 | | Unit Operator | Derrick Operator | 5-20.825 | | Pump Repairman | Pump Serviceman | 5-83.641 | | Radio Technician | Radio Repairman | 5-83.411 | | Tester | Tester | 0-50.34 | | Tool Dresser | Cable-Tool Dresser | 5-75.280 | | Truck Driver, Heavy Duty | Special Definition - A skilled worker who loads, drives and unloads large trucks usually equipped with a power winch, and other attachments such as booms, cranes, and other "take-off" power attachments. Equipment and materials handled are unwieldy, valuable, and heavy, and require | | | and Codes, or Defini | | |---|---| | great care and skill. is frequently over diff | icult | | | all weather | | Driver and Rigger | 5-49.205 | | Welder, Combination | 4-85.040 | | Special Definition - Ma | intains | | drilling engines used i | n drill- | | ing operations. Perfor | | | | | | | | | | | | | 5-83.641 | | Clean-out Driller | 5-20.820 | | Well-Logging Operator | 0-66.54 | | | and Codes, or Definition great care and skill. is frequently over different terrain and subject to conditions. Driver and Rigger Welder, Combination Special Definition - Madrilling engines used in ing operations. Performs such as changing oil, I cating various parts, of mining need for overhaudoil-Tool Maint. Man Clean-out Driller | # Engineering Professionals and semi-professional workers are seeking new and better methods for the recovery of underground liquid and gas reserves. A basic part of this objective is developing programs such as gas lift, water flood, multi-zone production, increased drilling depths, etc. Secondary to the actual recovery operations are engineering features such as the development of corrosion-resistant metals, large off-shore drilling platforms, etc. | Industry Title | Dictionary of Occupationand Codes, or Defini | | |------------------------|--|--------------------| | Area/District Engineer | Chemical Engineer, Production Mechanical Engineer | 0-15.01
0-19.01 | | Civil Engineer | Construction Engineer | 0-16.01 | | Corrosion Engineer | Electrical Engineer,
Electrolysis-
Mitigation Engineer | 0-17.01 | | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |-----------------------|---|---| | Development Engineer | Machinery and Tool
Designer-Oil Well
Equipment | 0-19.01 | | Draftsman | Draftsman, Oil and Gas | 0-48.10 | | Drilling Engineer | Mechanical Engineer,
Oil Field | 0-19.01 | | Electrical Engineer | Electrical Engineer | 0-17.01 | | Laboratory Technician | Chemist, Assistant | 0-50.22 | | Log Engineer | Formation Testing
Operator | 5-20.150 | | Mechanical Engineer | Mechanical Engineer,
Oil Field | 0-19.01 | | Engineering Aide | Special Definition - As various types of engine maintaining technical r charts, graphs, etc., p rudimentary math comput ready blueprints and in data. | ers in
ecords,
erforming
ations; | | Development Geologist | Special Definition - Gathers, analyzes and correlates various geologic data such as electric and sample logs, core records, testing, well and seismic data, etc., to identify rock strata, determine formation boundaries and make stratigraphic interpretations. Theorizes concerning subsurface structure; prepares isopach and pressure maps; outlines specific recommendations concerning pool development possibilities. Geologist, Petroleum 0-35.63 | | Reservoir Engineer Dictionary of Occupational Titles and Codes, or Definitions Special Definition - Studies and evaluates data on history of individual wells, subsurface pressure surveys, known or anticipated characteristics of formations, core analysis, electrical formation surveys, etc., to aid in forecasting calculated potential of oil and gas recovery from individual reservoirs, estimating the natural flow life of wells and evaluating the producing possibilities of oil and gas bearing formations found in individual wells. 0-20.11 Petroleum Engineer ## Natural Gas Processing - Key Occupations Natural Gas Processing is concerned with the processing of natural gas including the recovery of propane, isobutane, butane, isopentane, natural gasoline and stabilized distillate, as well as the compression of gas for delivery to pipeline transportation companies, and for reservoir pressure maintenance both in cycling and in secondary recovery operations. Plants designed to treat natural gas make use of one or more of the following processes: compression, absorption, adsorption, distillations, fractionation, and refrigeration. Auxiliary plant equipment includes steam and electrical generators and facilities to produce and treat cooling water. Supervisors - direct the actual functions which are mandatory for the continued operation of Natural Gas Processing Facilities. These include receiving a continuous stream of raw gases; directing and coordinating maximum utilization of facilities; controlling day-to-day and long-term process
and product variables; planning and directing major improvements, renovations and repairs to plant and field facilities. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |----------------------|--|----------| | Area/District | Superintendent, | | | Superintendent | Production | 0-98.33 | | Meter Engineer | Meter Engineer | 5-83.974 | | Maintenance Foreman | Special Definition - In charge of field or plant maintenance which involves installing, dismantling, assembling, and repairing oil field and plant equipment. Makes necessary adjustment to assure efficient operations. | | | | Maintenance Foreman | 5-99.060 | | Material Supervisor | Manager, Warehouse | 0-99.92 | | Plant Foreman | Manager, Production | 0-97.51 | | Plant Superintendent | Manager, Production | 0-97.51 | <u>Plant Workers</u> - nonsupervisory personnel who maintain operating and mechanical variables within predefined limits. These men have the responsibility for detecting and correcting malfunctions within plant equipment. Their duties extend to assisting in the performance of major overhaul and renovation projects, usually under the general supervision of a plant or maintenance foreman. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |---|---|----------------------------------| | Electrician | Electrician | 4-97.010 | | Instrument Man Operator No. 1 (Various) Repairman | Instrument Repairman
Stationary Engineer
Repairman | 5-83.456
5-72.010
5-83.641 | | Warehouseman | Stock Clerk | 1-38.01 | | Welder | Welder, (Any Ind.) | 4-85.030 | <u>Technical Staff</u> - who initiate and originate changes in the design and operation of currently operating Natural Gas Liquids Extraction Facilities. Devise new methods for more efficiently treating and testing raw and finished products; seeking new methods for increasing the liquid recovery potential of Natural Gas Extraction Facilities; maximizing operating levels of temperatures, pressures and flow input. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |------------------------|---|----------| | Chemist, Plant | Chemist, Petroleum | 0-07.03 | | Chief Chemist | Laboratory Chief | 5-86.515 | | Area/District Engineer | Engineer, Chief | 0-98.24 | | Gas Process Engineer | Chemical Engineer,
Production | 0-15.01 | ## Field Office, Plant or Laboratory Services Professionals or skilled and experienced staff providing for local establishments specialized services not otherwise performed by central and other principal offices. | Industry Title | Dictionary of Occupational Titles
and Codes, or Definitions | | |--|--|--------------------| | Manager/Supervisor | M D | 0 30 03 | | (Employee Relations) (Laborer Relations) | Manager, Personnel | 0-39.83
0-68.76 | | (Laborer Relations) | Labor Rel. Specialist | 0-68.76 | | Safety Specialist | Safety Inspector | 0-79.04 | | Manager/Supervisor (Stores) | Chief Storekeeper | 1-38.51 | | Manager/Supervisor (Office) | Manager, Office | 0-97.12 | | Accountant | Accountant | 0-01.10 | | | | 0-01.20 | ## Exploration and Production Research and Technical Services - Key Occupations Basic and applied research and development activities and other technical services variously called - Production Research, Geochemical Research, Well Drilling, Completion, and Stimulation Research; Formation Evaluation Research, Oil and Gas Recovery Research, Numerical Analysis Research; Development and/or Technical Services Department, Division, Research Center, Laboratory, or Group (includes Technical Information, Patent Coordination, Technical Reports, Technical Administration, Research Shop, Computer Center). ## Laboratory Administration Professionals concerned with the implementation of R & D programs, budgets and related administrative functions; who participate in the setting of research objectives; who coordinate professional advice and the exchange of technical information to and from operating management. | Industry Title | Dictionary of Occupated and Codes, or Def | | |----------------------|---|---------| | General Manager/ | | | | Manager/Director | Laboratory Chief | | | Director/Manager | | | | (Basic Research) | Manager I I | | | (Applied Research) | Manager I I | | | (Technical Services) | Manager I I | | | Consultant, Sciences | | | | (Chemistry) | Chemist | 0-07.03 | | (Geology) | Geologist | 0-35.63 | | (Physics) | Physicist | 0-35.73 | | (Mathematics) | Mathematician | 0-35.76 | | Manager/Head | | | | (Departments or | Manager II | | | Divisions) | | | | Supervisor/Leader | | | | (Sections or Groups) | Foreman I & II | | #### Professionals Highly skilled professional scientists, technologists, and engineers working on improved and better methods for or related to finding crude oil, gas, and minerals, for effectively exploiting discovered deposits of these materials, and for bringing these materials to the earth's surface, and working toward discovery, development and evaluation of new methods of finding, exploiting, and producing (recovering) crude oil, gas, and minerals. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |---------------------|--|--| | Chemical Engineer | Chemical Engineer
Research and | | | | Development | 0-15.01 | | Chemist | Chemist | | | | Petroleum | 0-07.03 | | Civil Engineer | Civil Engineer | 0-16.01 | | Computer Programmer | Special Definition - converts business and data processing problems solution by computer such problems for concessing using the syninterpretive or compagramming system. Very prepares instructions Programmer | d technical lems for Programs mputer pro- mbolic, iler pro- rifies and | | Electrical Engineer | Electrical-Research
Engineer | 0-17.01 | | Geochemist | Chemist, Geochemical
Prospecting
Chemist, Physical
Chemist, Petroleum | 0-07.03
0-07.84
0-07.03 | | | Special Definition - is a professional scapplies chemical and principles and technological solution of geologic conducts research on | ientist who physical iques to the problems. He | # Dictionary of Occupational Titles Codes, or Definitions of earth materials, including sedimentary, igneous, and metamorphic rocks, and the fluids contained in these. He conducts research by the application of chemistry and physics on the origin and geologic history of rocks and fluids contained in the earth's crust. He determines by use of radioactivity decay schemes the age in an absolute chromology of rocks and minerals. He utilizes chemical composition of rocks for stratigraphic correlation. | Geologist | | Geologist | | 0-35.63 | | |------------------------------------|----|------------|---|---------|--| | Geophysicist | | Geophysici | ist | 0-35.65 | | | Linguist-Translat | or | Linguist-T | Translator | 0-68-32 | | | Mathematician | | Mathematic | cian | 0-35.76 | | | Mineralogist | | Geologist | (Mineralogist) | 0-35.63 | | | Mechanical Engine | er | Mechanical | l Engineer | 0-19.01 | | | Metallurgist or
Metallurgical E | | Metallurgi | ist, Extractive
ist, Physical
Metallurgical | | | | Mining Engineer | | Mining Eng | gineer | 0-20.01 | | | Paleobotanist | | Paleontolo | ogist | 0-36.03 | | | Petroleum Enginee | er | Petroleum | Engineer | 0-20.11 | | | Petrologist | | Geologist | (Petrologist) | 0-35.63 | | | Photogeologist | | Geologist | | 0-35.63 | | | | | | | | | <u>Special Definition</u> - Makes planometric and topographic maps from airphotos; utilizes geomorphologic and other geologic Dictionary of Occupational Titles and Codes, or Definitions principles in the mapping of soils, outcrops, mineralization zones, and types of vegetation; interprets geologic structures and history of development of the terrain from distribution of rock exposures mapped from airphotos; and analyzes cultural features and physical geography. Physicist Physicist 0 - 35.73 Stratigrapher Geologist (Stratigrapher) 0-35.63 Structural Geologist Geologist 0 - 35.63 Special Definition - Makes field and laboratory studies of structural features of the earth, including folds, faults, and smaller-scale deformational features seen in the textures and fabrics of rocks; interprets the history of development of a region or area from field and laboratory investigations; locates structural traps for oil and gas, and defines areas where other mineral deposits might occur. Writer, Technical Publications Writer, Technical Publications 0-06.90 ## Technicians Key technicians without formal professional training but with long and specialized experience in laboratory work, operating specialized instruments and apparatus required for or developed in the course of these researches; acting as assistants to professional men in such capacities that they may not be replaced by men who have been trained for short periods. This includes personnel of research shops who fabricate highly specialized apparatus and instruments and personnel of research libraries who classify and make available pertinent scientific literature and technology, all of whom make a distinct contribution toward carrying out the research function. |
Industry Title | Dictionary of Occupation and Codes, or Defin | | |---------------------------------|---|--| | Computer Operator | Special Definition - Operation of a computer computer computer computer components. The system such equipment as magnetunits, printers, card repunches. | uipment.
level
led in the
and its
includes
tic tape | | Draftsman | Console Operator
Draftsman, Geological
Draftsman, Mechanical
Draftsman, Oil and Gas | 1-25.17
0-48.50
0-48.18
0-48.10 | | Electronic Technician | Special Definition - Contests, or uses electron Performs experiments invelectronic equipment unusually of an engineer. Electronics Technician | ic equipment.
volving
der direction | | Equipment Designer | Machinery and Tool Designer | 0-67.10
0-19.01 | | Instrument Maker | Instrument Maker | 5-00.912 | | Instrument Repairman | Instrument Repairman | 5-83.971 | | Laboratory Technician | Laboratory Assistant
Chemist, Assistant | 0-50.20
0-50.22 | | Librarian | Librarian, Reference
Librarian, Assistant | 0-23.20
1-20.01 | | Machinist | Machinist | 4-75.010 | | Gravity Prospecting
Operator | Observer, Gravity Prospecting | 0-66.65 | | Seismic Observer | Observer, Seismic
Prospecting | 0-66.66 | | Seismograph Driller | Prospecting Driller | 5-75.050 | | Industry Title | onal Titles
nitions | | |---------------------|-----------------------------------|----------| | Seismograph Shooter | Shooter, Seismograph | 5-74.030 | | Shop Foreman | Shop Foreman | 5-00.912 | | Shop Superintendent | Manager, Production | 0-97.51 | | Surveyor | Surveyor, Geophysical Prospecting | 5-83.972 | #### PETROLEUM REFINING - KEY OCCUPATIONS #### GENERAL DESCRIPTION ## ACTIVITY This industry division is composed of establishments primarily engaged in producing gasolines, kerosene, distillate, fuel oils, residual fuel oils, lubricants and other products from crude petroleum, and its fractionation products either through straight distillation of crude oil, redistillation of unfinished petroleum derivatives, cracking reforming, hydrogen treating, alkylation, polymerization, or other processes. Physical treatment may involve receiving, storing, blending and compounding, pumping, drumming, packaging, loading and shipping. Steam generation, air compression and water pumping and cooling are involved; electric power may be self-supplied or purchased. #### SPECIAL CHARACTERISTICS A comparatively large bulk liquids continuous-type operation requiring extensive instrumentation and controls. While yields will vary with such factors as the raw materials used, temperature and pressure conditions, equipment design and choice of catalyst, the continuing processing of crude oil requires the disposition or storage of all hydrocarbon fractions contained. Oil processes and products require an extensive dependence on science and technology. #### ORGANIZATION Petroleum refining may be organized and conducted in a separate company; in a functional department of an integrated company; in separate refinery establishments. Research and Development and Technical Services may be organized and conducted in a separate company; in a functional department of a refining or an integrated company; in laboratories, some adjacent to a refinery supplying some services. Patent and Licensing staff are usually part of or closely associated with the R & D organization. #### SUPPLY PLANNING AND SCHEDULING Professionals concerned with the coordination and regulation of refinery operations and inventories in accordance with an integrated supply program; quality control; and yield, cost, and economic evaluations. Industry Title Dictionary of Occupational Titles and Codes, or Definitions Manager/Supervisor (Crude Oil & Volatiles) Special Definition - Responsible for the formulation, implementation, scheduling and coordination of refinery feedstocks supply and transportation arrangements in accordance with supply programs, short-and-long-term; for procurement, exchange and disposal of crude oil, natural gasoline and other hydrocarbon raw materials as required; for arrangements for main storage tankage. Manager/Supervisor (Supply & Scheduling) Special Definition - Responsible for refinery feedstocks and product yield and inventory schedules; for evaluation and selection of crude oils; and for regulation and control of product quality. Technologist or Senior Analyst Chemical Engineer 0-15.01 #### REFINERIES - KEY OCCUPATIONS #### Administration Professionals responsible for and concerned with an efficient and coordinated operation, meeting quantity and quality schedules, maintenance of facilities, and industrial security and safety in compliance with regulations and company standards. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | | |---------------------------------------|---|---------|--| | Refinery Manager/
Superintendent | General Manager Refinery | 0-97.41 | | | Operations Manager/
Superintendent | Manager Production | 0-97.51 | | ## Process Operations Professionals and experienced, skilled workers concerned with the running of various plant units and controlling flow, temperature, pressure, etc., to obtain optimum quality and quantity yields in line with safe operating procedures. (Occupations generally categorized on basis of operations involved, e.g., light oils, fuels, heavy oils, treating, lubricants, grease, thermal cracking, catalytic cracking, polymerization, crude distillation, hydrogenation, etc.) | Process Manager/
Superintendent | General Foreman II | 0-97.57 | |-------------------------------------|--------------------|---------------------------| | General Foreman | General Foreman II | 0-97.57 | | Technologist | Chemical Engineer | 0-15.01 | | Foreman (Unit) | Foreman, Refining | 5-91.901 | | Shift Supervisor/
Foreman (Unit) | Foreman, Refining | 5-91.901 | | Stillman/
Operator No. 1. (Unit) | Stillman | 4-55.010
thru 4-55.030 | | Industry Title | Dictionary of Occupational Title and Codes, or Definitions | | | |------------------------|---|----------|--| | Treator No. 1 (Unit) | Treator | 4-55.310 | | | Compounder | Compounder | 4-55.380 | | | Grease Maker | Grease Maker | 4-55.910 | | | Refrigerating Engineer | Refrigerating Engineer | 5-72.310 | | | Gas Dispatcher | Special Definition - Operates the fuel distribution and reduction system and gas collection system throughout the plant. Checks and approves repairs to gas lines and balances gas which is delivered and charged to various stabilizing and processing units. Dispatcher, Refinery 5-49.401 | | | ## Oil Movement, Storage and Shipping Supervisors and skilled workers concerned with crude oil and product transfer, blending, mixing, loading and unloading tank cars, tank trucks, barges and tankers. (Occupations generally categorized on basis of facility or operation, e.g., docks, loading-rack, packing, drumming, warehousing, etc.) | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | | |-------------------------------------|---|------------|--| | Manager/Supervisor | and the Market Control | 10 Jan 200 | | | (Receiving & Shipping) | Chief Dispatcher | 0-98.27 | | | Shift Supervisor/
Foreman (Unit) | Foreman, Refining | 5-91.901 | | | Dispatcher | Dispatcher, Refining | 5-49.401 | | | Operator-Pumper No. 1 | Pumper II | 5-72.550 | | | Oil Blender No. 1 | Compounder | 4-55.380 | | # Analytical and Control Laboratory Professionals or skilled testing workers concerned with plant problems, quality control of production, blending, storage stocks and shipments. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | | |------------------------------|---|----------|--| | Manager/Chief Chemist | Laboratory Chief | 0-15.01 | | | Section Head/Leader | Foreman I | 5-91.901 | | | Chemist (various) | Chemist | 0-07.03 | | | Laboratory Foreman (various) | Foreman I & II | 5-91.901 | | | Spectroscopist | Spectrographer | 0-55.44 | | | Tester (various) | Tester | 0-50.34 | | ## Utilities and Effluent Disposal Professionals and skilled workers concerned with refinery requirements of steam, electricity, water and air and with the safe disposal of refinery wastes. | Manager/Superintendent | General Foreman II | 0-97.57 | |-------------------------------------|--|----------------------------------| | Electrical Engineer | Electrical Engineer | 0-17.01 | | Technologist | Chemical Engineer | 0-15.01 | | Shift Supervisor/
Foreman (unit) | Foreman, Refining | 5-91.901 | | Operator No. 1 | Compressor Operator
Stationary Engineer
Boilerhouse Operator | 7-72.580
5-72.010
5-72.930 | | Pumper No. 1 | Pumpman II | 7-72.510 | ## Maintenance <u>Supervisors</u> - professionals or skilled and experienced staff concerned with the maintenance, repair and changes of facilities and equipment. (Foremen generally categorized according to type of work or craft supervised.) | Industry Title | Dictionary of Occupation and Codes, or Definit | | |---|--|----------| | Manager/Superintendent | Superintendent, Maint. | 0-97.56
| | Supervisor/Foreman (Planning & Scheduling) (Shops) (Construction) (Maintenance) (Zone/Area) | Foreman I | 5-91.901 | | (Garage) | | | | Master Mechanic/General
Foreman | Master Mechanic | 5-83.621 | | Craft Supervisor | Foreman I | 5.91.901 | | Craft Foreman | Foreman I | 5-91.901 | | Labor Foreman | Foreman II | 5-94.040 | | <u>Craftsmen</u> - skilled
equipment, working pressure
safety standards and proced | | | | Boilermaker No. 1 | Boilermaker | 4-83.100 | | Brickmason No. 1 | Brickmason | 5-24.010 | | Crane Operator No. 1 | Cat-Crane Operator | 5-73.050 | | Electrician No. 1 | Electrician | 4-97.010 | | Instrumentman No. 1 | InstrRepairman I | 5-83.971 | | Insulator No. 1 | Asbestos Worker | 5-33.110 | | Leadburner No. 1 | Leadburner | 4-97.031 | | Machinist No. 1 | Machinist, shop | 4-75.010 | | Mechanic No. 1 | Millwright | 5-78.100 | | Industry Title | Dictionary of Occupation and Codes, or Defini | | |-----------------------|---|----------| | Pipefitter No. 1 | Pipefitter | 5-30.010 | | Tinner No. 1 | Sheet-Metal Worker | 4-80.010 | | Tool Repairman No. 1 | Tool Dresser I | 4-84.010 | | Valve Repairman No. 1 | Valve Grinder | 6-78.517 | | Welder No. 1 | Welder, Combination | 4-85.040 | # Technology and Engineering Professionals or Technicians concerned with job engineering, engineering development, design and drafting, process control and instrumentation, debottlenecking, plant troubleshooting and plant changes. (Engineers generally categorized according to type of work, specialty, equipment, etc.) | Industry Title | Dictionary of Occupational and Codes, or Definition | | |------------------------|---|----------| | Manager/Superintendent | Superintendent, Technical | 0-98.24 | | Chief Engineer | Chief Engineer | 0-98.24 | | Technologist | Chemical Engineer | 0-15.01 | | Mechanical Engineer | Mechanical Engineer | 0-19.01 | | Electrical Engineer | Electrical Engineer | 0-17.01 | | Civil Engineer | Civil Engineer | 0-16.01 | | Supervisor, Inspection | Foreman I | 5-91.901 | | Inspector | Mechanical Inspector | 5-76.310 | | Chief Draftsman | Draftsman, Chief | 0-48.10 | | Draftsman | Draftsman, Mech. | 0-48.18 | # REFINERY OR LABORATORY SERVICES Professionals or skilled and experienced staff providing specialized services not otherwise performed by central and other principal offices. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |---------------------|---|---------| | Manager/Supervisor | Superintendent, | | | (Plant and Fire | Plant Protection | 0-99.95 | | Protection) | | | | Inspector/Engineer | Industrial Engineer | 0-18.01 | | Manager, Employee | | | | Relations | Manager, Personnel | 0-39.83 | | Managers/Supervisor | | | | (Labor Relations) | Labor Relations | | | | Specialist | 0-68.76 | | (Employment) | Manager Employment | 0-39.82 | | (Wage/Salary) | Salary & Wage Admin. | 0-39.86 | | (Safety) | Director, Safety | 0-39.81 | | (Benefits, etc.) | Supervisor, Benefits | 0-68.77 | | Manager/Supervisor | | | | (Stores) | Chief Storekeeper | 1-38.51 | | Manager/Supervisor | | | | (Office) | Manager Office | 0-97.12 | | (Accounting) | Chief Accountant | | | Accountant | Accountant | 0-01.10 | | | | 0-01.20 | | Manager/Supervisor | | | | (Tech. Information) | Bibliographer | 0-23.30 | | Technical Writer | | | | Chief Librarian | Librarian | 0-23.20 | | Abstractor | Abstractor | 0-68.45 | | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |---|---|----------| | Manager/Supervisor
(Service Engineering) | Plant Engineer | 0-19.01 | | Master Mechanic | Master Mechanic | 5-83.621 | | Manager/Supervisor
(Computers) | Manager II or
Foreman I | | | Engineer/Specialist (Systems) | Systems Engineer | 0-69.98 | | Computer Programmer | Special Definition - Analyzes and converts business and technical data processing problems for solution by computer. Programs such problems for computer processing using the symbolic, interpretive or compiler programming system. Verifies and prepares instructions to operators. | | | Computer Operator | Programmer 0-69.981 Special Definition - Operates a computer and related equipment. This is the journeyman level requiring a person skilled in the operation of a computer and its components. The system includes such equipment as magnetic tape units, printers, card readers and punches. Console Operator 1-25.17 | | #### RESEARCH AND TECHNICAL SERVICES - KEY OCCUPATIONS Oil process and product basic and applied research and related technical services. ## Laboratory Administration Professionals concerned with the implementation of R & D programs, budgets and related administrative functions; who participate in the setting of research objectives; who coordinate professional advice and the exchange of technical information to and from operating management. | Industry Title | Dictionary of Occupa
and Codes, or De | | |----------------------|--|---------| | General Manager/ | | | | Manager/Director | Laboratory Chief | | | Director/Manager | | | | (Process Research) | Manager II | | | (Product Research) | Manager II | | | (Basic Research) | Manager II | | | (Technical Services) | Manager II | | | Consultant, Sciences | | | | (Chemistry) | Chemist | 0-07.03 | | (Physics) | Physisist | 0-35.73 | | (Mathematics) | Mathematician | 0-35.76 | | Manager/Head | | | | (Departments or | | | | Divisions) | Manager II | | | Supervisor/Leader | | | | (Sections or Groups) | Foreman I and II | | ## Professionals Professionals of varied science and engineering disciplines responsible for and concerned with the direct conduct of R & D work, either individually or in teams, depending on the research problems and phases of the problems as well as individual traits and capabilities; also concerned with the generation of research proposals, the evaluation of technical merit and promise, and the continuing consultation and two-way flow of information with other research groups and the operating users of the R & D results. 3.10 | Industry Title | Dictionary of Occupation and Codes, or Defini | | |---------------------|---|--------------------| | Chemist (various) | Chemist | 0-07.03
0-07.21 | | Chemical Engineer | Chemical Engineer | 0-15.01 | | Electrical Engineer | Electrical Engineer | 0-17.01 | | Mechanical Engineer | Mechanical Engineer | 0-19.01 | | Metallurgist | Metallurgist | 0-14.20 | | Mathematician | Mathematician | 0-35.76 | | Physicist | Physicist | 0-35.73 | | Computer Specialist | Mathematician | 0-35.76 | # Technicians and Crafts Semi-professionals or skilled workers who work directly with scientists and engineers, or are part of support units to such professionals. | Industry Title Dictionary of Occupational Title and Codes, or Definitions | | | |---|-----------------------|----------| | Research Assistant | Research Assistant | 0-68.40 | | Lab. Technician/Assistant | Chemist Assistant | 0-50.22 | | Glassblower | Glassblower, Lab. | 0-65.440 | | Photographer | Photographic Engineer | 0-56.96 | | Instrument Maker | Instrument Maker | 5-00.912 | | Test Engine Mechanic | | 5-81.620 | | Draftsman | Draftsman | 0-48.18 | | Lab. Foreman | Foreman I & II | 5-91.901 | | Industry Title | Dictionary of Occupational Titions | | |----------------------|------------------------------------|----------| | Pilot Plant Foreman | Foreman II | 5-91.901 | | Pilot Plant Operator | Stationary Engineer | 5-72.010 | | Shop Supt./Foreman | Shop Foreman | 5-92.768 | | Machinist | Machinist | 4-75.010 | | Welder | Welder, Comb. | 4-85.040 | | Pipefitter | Pipefitter | 5-30.010 | | Electrician | Electrician | 4-97.010 | | Boiler Maker | Boiler Maker | 4-83.100 | # Patents and Licensing Professionals concerned with recognizing patentable ideas or concepts in research results, exploring limitations, developing patent position, preparing and prosecuting applications, handling patent office actions and exploiting patent assets through licensing and cross-licensing agreements. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |---|---|---------| | Director/Manager
(Patents & Licensing) | Patent Lawyer | 0-22.30 | | Patent Attorney | Patent Lawyer | 0-22.30 | | Patent Agent | Investigator | 1-57.50 | | Patent Librarian | Librarian | 0-23.20 | | Patent Searcher | Patent Clerk | 1-49.12 | #### TRANSPORTATION - KEY OCCUPATIONS #### GENERAL DESCRIPTION #### ACTIVITY This industry division is composed of establishments primarily engaged in moving large daily quantities of crude oil, hydrocarbon volatiles, natural gas and finished products over long distances that often separate producing, refining, terminal storage and consuming centers. Tankers, barges, pipelines and road or rail vehicles are used. Transport of materials and personnel are also a significant part of this general activity, being handled by both company-owned and contract equipment. #### SPECIAL CHARACTERISTICS Owing to their physical nature, oil and gas require special arrangements for their transport in tankers, barges, pipelines and road or rail vehicles, some of which have to bear the disadvantage of lack of alternative uses and empty return journeys. Storage presents greater problems than
that of most other commodities including control and prevention of storage and in-transit losses. Shipments must be scheduled ahead, checked and revised regularly to insure adequate transportation in compliance with Government and company regulations. It should be noted that national emergency conditions may greatly affect transportation activities. For example; emergency conditions may require increased rates of operation, major revisions such as reversal of flow direction, dismantling and rebuilding facilities, conversion to other uses, transportation of new and different materials, integration of various owner's facilities into single systems and extension to new areas. These accentuate the need for personnel with technical training and especially for those with long experience which gives them knowledge of intricate equipment and operating systems. #### ORGANIZATION This industry division's activities may be organized and conducted in a separate company, large or small; in a functional department of an integrated company; in geographical establishments and operating units. The activities have been classified in four general categories, namely: Marine, Oil Pipe Lines, Gas Transmission Lines, and Air-Rail-Truck Traffic. #### MARINE TRANSPORTATION - KEY OCCUPATIONS The transportation of petroleum, its products and derivatives and chemicals by tankers and barges on ocean and inland waterways. This activity requires men who have consistently demonstrated good judgment based on their comprehensive knowledge of port conditions; bunkering facilities; supply points; safe work practices; Government regulations; ship operations including elements of navigation, docking, pilotage, loading, unloading, tank cleaning, ballasting, crewing and victualling. The competencies can be acquired only through adequate training and significant experience. ## Scheduling and Operating The planning, coordinating, scheduling, chartering and directing shipments of petroleum; its products and derivatives and chemicals to and from refineries and marine terminals, procuring tonnage needed to supplement long term contract coverage of requirements; and estimating demand and evaluating performance by the carriers. | Industry Title | Dictionary of Occupational Titles
and Codes, or Definitions | | |--|--|--------------------| | Transportation Manager | Manager Operations | 0-98.83 | | Marine Manager | Superintendent, Marine | 0-98.84 | | Operations Coordinator
Supervisor of Operations | Float Master
Float Master | 0-98.82
0-98.82 | | Senior Analyst Analyst | Manager, Traffic Traffic Analyst | 0-98.92
0-97.66 | | Allalyse | TIGITIC ANALYST | 0-97.00 | #### Port Operations Men directly engaged in superintending the loading and discharging of cargoes, or in expediting turnaround of tankers and barges in ports. The hazards involved and the coordination of activities necessary to avoid delays require experienced men. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |----------------------|---|---------| | Port Captains | Port Captains | 0-88.02 | | Port Engineers | Port Engineers | 0-88.22 | | Port Stewards | Port Stewards | 0-98.63 | | Port Radio Engineers | Radio Operators | 0-61.30 | | Port Dispatchers | Float Master | 0-98.82 | # Inland Waterways and Salt Water Shipping Qualified officers and men who man tankers, tugs and barges operating in inland waters and who hold certificates issued by the Bureau of Marine Inspection and Navigation for ratings above Ordinary Seaman, Wiper or Messman. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |----------------------|---|----------| | Master | Master | 0-88.02 | | Chief Mate | Chief Mate | 0-88.03 | | Second Mate | Second Mate | 0-88.03 | | Third Mate | Third Mate | 0-88.03 | | Engineer | Engineer, Chief -
Marine | 0-88.21 | | Seaman (Able Bodied) | Seaman (Able Bodied) | 5-48.040 | | Steward | Steward, Chief | 2-28.01 | | Cook | Cook, Chief | 2-26.63 | | Pumpman | Tanker Pumpman | 7-72.510 | | Industry Title | Dictionary of Occupa
and Codes, or Def | | |----------------|---|----------| | Machinist | Engineer | 0-88.24 | | Electrician | Electrician, Ship | 4-97.210 | #### OIL & PRODUCTS PIPE LINE TRANSPORTATION - ## KEY OCCUPATIONS Pipe line transportation of crude oil and LPG from production area and natural gasoline plants to refineries or to terminals for trans-shipment to tankers, barges, tank cars and trucks, and the transportation of refined petroleum products from refineries to bulk terminals or from ship and barge terminals to distribution centers. This activity requires men who are knowledgeable of pipe line systems and their operation and maintenance; characteristics of the material transported and stored and maintenance of its "quality integrity"; and safe and proper work practices in compliance with regulations and public/land owner welfare. ## Engineering Professionals - men who implement the technical phases of design, construction, maintenance and operation of pipe line gathering, truck line transportation, storage and delivery systems and equipment. | Industry Title | | Dictionary of Occupational Titles and Codes, or Definitions | | |--------------------|---------------|---|--| | Chemist | Chemist | 0-07.03 | | | Civil Engineer | Civil Enginee | o-16.01 | | | Corrosion Engineer | Chemical Eng: | ineer 0-15.01 | | | Chief Draftsman | Draftsman | 0-48.10 | | | Draftsman | Draftsman | 0-48.10/ 0-48.11/
0-48.18/ 0-48.26 | | | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |---------------------|---|---------| | Electrical Engineer | Electrical Engineer | 0-17.01 | | Mechanical Engineer | Mechanical Engineer | 0-19.01 | ## Superintendence Professionals or experienced men who are responsible for the control and coordination of all system activities within jurisdiction, and in relation to established schedules, over-all policies and practices. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions Engineer, Chief 0-98.24 (a supervising engineer responsible for an assigned part of a pipe line system) | | |------------------------|--|---------| | Area/District Engineer | | | | Superintendent | Superintendent,
Pipe Lines | 0-98.26 | ## Construction, Maintenance, and Repair Responsibility for construction, maintenance and repair of pipe lines, tanks, terminals, pumping stations and related facilities to comply with specifications. For maintenance and repair must know location of lines and general history and conditions of lines and related facilities. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |----------------------------------|---|----------| | Aircraft Patrol Pilot | Airplane Patrol Pilot | 0-41.10 | | Aircraft Mechanic | Airplane Mechanic | 5-80.100 | | Pipe Line Foreman (Construction) | Pipe Line Foreman | 5-94.120 | | Industry Title | Dictionary of Occupation and Codes, or Definit | | |-------------------------------------|---|----------| | Pipe Line Construction
Inspector | Pipe Line Construction
Inspector | 5-76.950 | | Pipe Line Foreman (Maintenance) | Pipe Line Maintenance
Foreman | 5-95.080 | | Work-Equipment-Operator | (Power-Shovel-
Operator) | 5-73.210 | | (Construction Maintenance) | (Trench-Digging-Machine Operator) | 5-23.030 | | | (Operating Engineer, Construction) | 5-23.910 | | Welder Foreman | Welder Foreman,
Combination | 4-85.040 | | Truck Driver, Heavy Duty Welder | Special Definition - A skilled worker who loads, drives and un- loads large trucks usually equipped with a power winch and other attach- ments such as booms, cranes and other "take off" power attachments. Equipment and materials handled are unweildy, valuable, heavy and require great care and skill. Operation is frequently over diffi- cult terrain and subject to all weather conditions. Driver and Rigger 5-49.205 Welder, Pipe Line (Acetylene) 4-85.030 (Arc) 4-85.020 | | | Meter Mechanic | Meter Repairman | 5-83.465 | | Instrument Repairman | Instrument Repairman | 5-83.971 | | Electrician | Electrician | 4-97.010 | | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |----------------------|---|--| | Maintenance Mechanic | Special Definition - Keeps pumps, drivers, and auxiliary equipment in good repair: Examines machinery for defects. Dismantles equipment and control apparatus, replaces defective parts and reassembles equipment making necessary adjustments to insure efficient operation. Maintenance Mechanic II 5-83.641 | | ##
Communications Responsible for installation and maintenance of communications system which consists of automatic controls and sequence operation devices as well as transmission of intelligence for remote control of operations. This system may be any one or a combination of telephone and teletype, microwave and radio circuits. | Industry Title | Dictionary of Occupation and Codes, or Definit | | |------------------------------|--|----------| | Area/District Superintendent | | | | Electrician | Electrician, Radio | 5-83.445 | | Foreman | Line Foreman | 5-53.410 | | Lineman | Lineman | 5-53.440 | | Radio Technician | Radio Repairman | 5-83.411 | ## Right-of-Way and Claims Responsibility for obtaining right-of-way for pipe line installation, purchasing of land and settling claims for damages resulting from construction and operation of pipe lines. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |----------------------------------|---|---------| | Right-of-way and
Claims Agent | Right-of-way Agent | 1-48.23 | ## Oil and Products Movement, Storage, and Dispatching Responsibility for the coordination in pipe line transportation of crude oil, LPG and products. Directs the operation of pipe lines through exacting allocation of space in pumping schedules and storage facilities for shipments of oil of various grades from wells and storage tanks to refineries and marine terminals. Similar responsibilities apply to the movement of LPG from natural gasoline plants and products from refineries to storage and distribution centers. | Industry Title | Dictionary of Occupati
and Codes, or Defin | | |--------------------------|---|---------------------| | Chief Dispatcher | Dispatcher Chief I | 0-98.27 | | Dispatchers & Schedulers | Dispatcher, Relay
Dispatcher I | 1-49.63
5-49.401 | ## Pumping Station Operations Responsibility for the efficient operation of pump stations and related equipment located at intervals along crude oil, LPG, and products pipe lines. Around-the-clock operations involves automatic, remote controlled and manually controlled diesel, electric, and gas turbine driven pumping equipment. Also included is the operation and control of related instruments, auxiliary compressors or power equipment, communication equipment, and meters, plus the station security and attendance. | Industry Title | Dictionary of Occupational Ti-
and Codes, or Definitions | | |-----------------------------------|---|----------| | Station Superintendent or Foreman | Foreman | 5-95.080 | | Station Attendant or Operator | Stationary Engineer | 5-72.010 | # Terminal and Tank Farm Operations Responsibility for delivery of crude oil, LPG, and products from pipe lines to terminals; its measurement, storage, specification control and delivery to refineries, marine terminals, tank cars, tank trucks or distribution locations. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |------------------------------------|---|--| | Terminal Superintendent or Foreman | Wharfinger, Head | 0-98.84 | | or roteman | Whattinger, head | 0-30.04 | | Chief Deliveryman | | | | Deliveryman | Gager, Chief, Delivery | 5-49.405 | | Terminal Man | | | | Tester (Laboratory) | Special Definition - Per laboratory tests on crue LPG, and product sample include gravity, flash corrosion, water content vapor pressure, end poil lation, sulphur content number required for qual control and monoriting tendered for shipment to pipe lines. | de oil, es. Tests point, et, viscosity, ent distil- e and octane elity of products | | | Tester | 0-50.34 | | | | | Responsibility for pipe line runs of crude oil from leases or LPG and products from storage for most efficient use of system. Performs tests to determine basic sediments, water and other contaminants to insure compliance with specifications. Gauges or measures for quantity of crude oil, LPG or products with acceptable accuracy for compliance with regulations of government agencies relative to proration and other specifica- Crude Oil, LPG and Products Measurement tions. | Industry Title | Dictionary of Occup
and Codes, or De | | |----------------|---|----------| | Chief Gauger | Chief Gager | 5-95.080 | | Gauger | Gager | 6-55.060 | ## NATURAL GAS TRANSMISSION - KEY OCCUPATIONS (SEE NOTE) Natural gas transmission companies own, construct, and operate long distance, high-pressure pipe lines for the gathering of natural gas from producing areas and transmission to consuming areas, where it is sold to local public utility companies for distribution to individual customers or is sold directly to industrial customers. Compressor stations and processing facilities are located at intervals along the pipelines to maintain necessary pressures and control quality. To help minimize seasonal variations in gas demand, many natural gas transmission companies also maintain underground reservoirs where gas is stored during the summer for withdrawal during the peak demand winter months. | Industry Title | Dictionary of Occupation and Codes or Special De | | |---|--|---------| | | GAS SUPPLY | | | Sr. Draftsman and/or Draftsman | Draftsman, Geological | 0-48.50 | | Gas Well Test Technician | Technical Assistant | | | Jr. Well Test Engineer | Technical Operator | 0-66.50 | | Well Tester | Bottom-Hole-Pressure-
Recording Opr. | 0-66.50 | | Well Test Engineer or
Gas Engineer | Petroleum Engineer | 0-20.11 | | District Well Test Engr. | Superintendent, Technical (Profess. & Kin.) | 0-98.24 | | Gas Buyer or Gas Contract
Representative | Supply Representative,
Dry Gas | 0-97.65 | NOTE: Key occupations in central and other principal offices, gas processing, and exploration and production activities of gas transmission companies are covered in other specific sections. Dictionary of Occupational Titles and Codes or Special Definitions #### GAS SUPPLY Field Representative Scout 1 - 48.22 Regional Reserves and Availability Engineer Superintendent, Technical 0 - 98.24 Reservoir or Reserves and Availability Engineer Special Definition - Studies and evaluates geological engineering, production, scout reports, test and other data on complex oil and natural gas reservoirs; estimates volume of reserves, recovery rates and production life of wells, fields and systems comprising such reservoirs. Petroleum Engineer 0-20.11 Reserves Supply (Field) Representative or Develop- Geologist, Petroleum ment Geologist 0 - 35.63 Special Definition - See page 2.12. #### UNDERGROUND STORAGE Chief Storage Engineer Superintendent, Technical 0 - 98.24 Geologist Special Definition - Professional planning and direction of geological and geographical surveys to determine specific subsurface structures suitable for development as underground gas storage reservoirs; professional services on geological aspects of well drilling and reservoir development, testing and operation. Geologist, Petroleum 0 - 35.63 Storage Field Technician Technical Assistant Well Superintendent Foreman (Petrol. Prod.) 5-93.310 ## Dictionary of Occupational Titles and Codes or Special Definitions Industry Title UNDERGROUND STORAGE Driller Prospecting Driller 5-75.050 Instrument Repairman Instrument Repairman -5-83.971 any Ind. I Senior Operator Special Definition - Heads up shift for well operation; schedules and participates in preparing specific wells for injection or withdrawal to meet dispatching requirements by considering expected gas volume, current operating condition, past performance and well location. COMPRESSOR OPERATIONS Station or Plant Supt. Compressor-Station Engr. 5-95.080 Chief (Pipelines) Shift Foreman Compressor-Station Shift Engineer (Pipelines) 5-72.920 Compressor Operator Gas Compressor Operator 5-72.920 Auxiliary Operator Gas Compressor Operator 5-72.920 Electrician Electrical Repairman -4-97.420 any Ind. Maintenance Mechanic Master Mechanic, Maint. any Ind. 5-83.621 Machinist Machinist - Mach. Shop. 4-75.010 Machinist, Maintenance any Ind. Compressor-Station Repairman Clerk, Chief Repairman Field Clerk, Senior 5-83.641 1-05.01 Dictionary of Occupational Titles and Codes or Special Definitions #### DISPATCHING Chief Dispatcher Chief Dispatcher II 5-49.402 Dispatcher or Assistant Dispatcher Dispatcher II 5-49.402 Well Operation Coordinator Special Definition - Schedules production of gas wells within an operating district within established allowables, proration schedules, dispatching requirements and operating limitations; coordinates activities of well operators. #### MEASUREMENT Supvr., Chart Processing Chief Clerk, Measurement Department 1-36.12 Supvr., Gas Sales or Purchase Chief Chart Clerk 1-36.13 Measurement Specialist Meter Engineer, Head -Pipelines 5-83.971 Meter Repairman Meter Engineer -Pipelines 5-83.974 Instrument Technician Meter Engineer - Pipelines 5-83.974 #### PIPELINE OPERATIONS District Pipeline Supt. Special Definition - Directs operation, inspection and maintenance of an assigned district of the pipeline system - may include cathodic protection, well and/or delivery point facilities, pipeline alteration, additions or coordination of major construction. Responsible for hiring, training, supervising and maintaining morale of district employees. Maintains favorable relations with landowners adjacent to the pipeline
system. Superintendent, Pipelines 0-98.26 Dictionary of Occupational Titles and Codes or Special Definitions #### PIPELINE OPERATIONS Crew Foreman or Maintenance Foreman Pipeline Maintenance Foreman 5-95.080 Utility Man Straw Boss (Lead Repairman) Heavy Equipment Operator (Caterpillar-Crane Operator - any Ind.) 5-73.050 (Bulldozer Operator) (Const.) 7-23.030 Welder (Welder, Acetylene - 5-85.030 any Ind.) (Welder, Arc - Any Ind.) 4-85.020 (Welder, Pipeline (Const.) Well Operator Special Definition - Regulates flow of gas from wells in an assigned geographic area in accordance with given operating schedules: Operates such items as valves, measuring and regulating equipment, heater and dehydration units; changes recording charts; blows drips, inspects and performs minor maintenance of well head facilities; witnesses state tests. Station Attendant or Field Dispatcher Pressure Man, Pipeline 5-54.525 District Clerk, Senior Clerk, Chief 1-05.01 Dictionary of Occupational Titles and Codes or Special Definitions #### PIPELINE OPERATIONS Truck Driver, Heavy Duty Special Definition - A skilled worker who loads, drives and unloads large trucks usually trailer-type and equipped with a power winch and other attachments such as booms, cranes and other "take off" power attachments. Equipment and materials handled are unwieldy, valuable, heavy and require great care and skill. Operation is frequently over difficult terrain and subject to all weather conditions. Driver and Rigger 5-49.205 COMMUNICATIONS Communications Superintendent Communications Technician Radio Repairman Radio Towerman Superintendent, Communications 0-99.55 Electrical Engineer 0-17.01 Electrician, Radio any Ind. 5-83.445 Rigger, Radio (Radio Broad.; tel. and tel.) 5-83.448 ## RIGHT-OF-WAY AND CLAIMS Area or District Landman or Right-of-Way Specialist Superintendent, Right-of-Way 0-22.10 Right-of-Way and Claims Agent Right-of-Way Agent 1-48.23 Supvr., Clerical Services Supervisor (Clerical) #### AIR-RAIL-TRUCK TRAFFIC - KEY OCCUPATIONS The traffic function is concerned with planning and directing the movement of crude oil, its products and derivatives as well as personnel and materials by air, rail and truck (inter-city) transport via company owned or leased equipment and contract or common carriers. Intra-city truck deliveries may be involved but generally these movements by company fleet or contract carrier are part of Oil Distribution. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | | |-----------------------------------|--|----------|--| | Aircraft Co-pilot | Co-pilot | 0-41.10 | | | Aircraft Dispatcher | Dispatcher, Airplane | 0-61.61 | | | Aircraft Engineer | Aerial Engineer | 5-80.100 | | | Aircraft Mechanic | Airplane Mechanic | 5-80.100 | | | Aircraft Pilot | Airplane Pilot | 0-41.10 | | | Supervisor (Tank Cars) | Tank Car Supervisor | 0-98.75 | | | Supervisor (Motor
Transport) | Special Definition - Negotiates and arranges for-hire air and truck transportation, to meet scheduled requirements; may dispatch, set routes and otherwise control deliveries. Superintendent, Trans. 0-98.62 | | | | Supervisor (Tariffs and Rates) | Rate Supervisor | 1-18.97 | | | Supervisor (Passenger
Traffic) | Ticket Agent | 1-44.12 | | | Tank Car Inspector | R. R. Car Inspector | 5-76.620 | | | Tank Car Repairman | R. R. Car Repairman | 5-79.070 | | #### PETROLEUM PRODUCTS DISTRIBUTION - KEY OCCUPATIONS #### GENERAL DESCRIPTION #### ACTIVITY This industry division is composed of establishments primarily engaged in the receipt of petroleum products and LPG in large quantities by tank car, truck, pipe line, tanker or barge—and the delivery to consumers and resellers including service stations. The activity is mainly wholesale trade and includes required supporting sales and technical services on product applications and performance. Bulk plants and terminals in which these products are stored are located close to consuming centers; included are tanks, unloading and loading facilities, truck transport units, drum and package warehouses, and many have blending and drumming and canning operations and control-testing laboratories. #### SPECIAL CHARACTERISTICS Storage, handling, and delivery of petroleum products and LPG are subject to federal, state, and local safety and fire regulations. Maintenance of quality controls and "product integrity" is required throughout distribution activity and for hundreds of products to insure safe and proper performance of the delivered products. ## ORGANIZATION This industry division's activities may be organized and conducted in a separate company with one or more plant or terminal units; in a functional department of an integrated company; in geographical regions, areas, divisions, districts, zones, and in plant or terminal establishments. ## Products Supply and Performance Experienced staff concerned with product performance and the continuity of product supplies into bulk plants and terminals and the level of inventories carried and needed to meet forecast demand requirements, and as may be affected by season, transportation capabilities, and emergency situations. | Industry 5 | ritle | |------------|-------| |------------|-------| Dictionary of Occupational Titles and Codes, or Definitions Manager/Supervisor (Technical Service) Manager Technical Service 0 - 39.97 Manager/Supervisor (Supply Programming) Special Definition - Responsible for the formulation, integration, and continuing analysis of shortand long-term supply programs; for the delineation and continuing analysis of each product origin's economic shipping territory; and for related industry supply/demand studies and estimates. Manager/Supervisor (Product Supply) Special Definition - Responsible for the day-to-day implementation, scheduling, dispatching, and coordination of products supply and transportation arrangements; for the procurement, exchange, and disposal of products as required to balance supply positions; and for arrangements for main storage tankage and for outside terminal services as required. Senior Analyst Special Definition - Specialist in supply and transportation features and systems; assembles and reviews a variety of interrelated data and information; and prepares reports, estimates, schedules, etc., based on his expert knowledge. ## Field Representatives Professionals concerned with proper bulk plant and terminal operations and maintenance and with product applications and performance. | Industry Title | Dictionary of Occupational Titles and Codes, or Definitions | | |--|---|---| | Field Operating Representative Special Definition - Response for the operation of a numbulk plants, terminals, an houses within a specified geographical area. Direct supervises personnel in the receipt, storage, handling delivery of products. | | number of
, and ware-
ied
rects and
n the | | Field Engineer | Civil Engineer
Mechanical Engineer | 0-16.01
0-19.01 | | Field Service Engineer | Chemical Engineer
Mechanical Engineer | 0-15.01
0-19.01 | # Bulk Plants and Terminals Supervisors and skilled workers responsible for receipt, physical control and storage delivery, and servicing, and meeting all requirements in connection with public health and safety. | and Codes, or Definition | s | |---|---| | Special Definition - Responsible | | | for the full operation and admin- | - | | istration of a bulk plant or | | | terminal and the receipt, storage | e, | | handling and delivery of bulk products. | | | Manager, Bulk Plant 0-99.72 | | | Receiving and Shipping | | | Foreman 5-99.07 | 0 | | | Special Definition - Responsible for the full operation and admin istration of a bulk plant or terminal and the receipt, storag handling and delivery of bulk products. Manager, Bulk Plant 0-99.72 Receiving and Shipping | | Industry Title | Dictionary of Occupational Tit and Codes, or Definitions | les | |-----------------------|---|------------------------------------| | Maintenance Mechanic | Maintenance Mechanic II 5-83. | 641 | | Truck Mechanic | Truck Mechanic 5-81. | 030 | | Truck Dispatchers | Dispatcher, Motor Vehicle 1-18. | 61 | | Heavy Truck Operators | Special Definition - Drives he "tanker" equipment conveying o and pressurized liquid gas pro in bulk from terminal or bulk plant to reseller and consumer storage; loads and unloads usi hose connections; gauges deliv renders invoices and may make collections; required to exerc strict caution at all times in view of the potential accident hazard in industrial and urban centers. Tank-Truck Driver 7-36. | il
ducts
ng
eries,
ise | | Warehouse Supervisor | Special Definition - Supervise work of the personnel of the w house, including unloading, st recording, arranging, and
load of incoming and outgoing produ | are-
oring,
ing | | | Receiving-and-Shipping | | Foreman 5-99.070